NASA CR-134599 (NASA-CR-134599) Standards) 54 ALKALI OXIDE-TANTALUM OXIDE AND ALKALI OXIDE-NIOBIUM OXIDE IONIC CONDUCTORS Final Report, Oct. 1972 - Oct. 1973 (National Bureau of 61 p HC \$6.25 CSCL 20L N74-20381 Unclas G3/26 34497 ALKALI OXIDE-TANTALUM OXIDE AND ALKALI OXIDE-NIOBIUM OXIDE IONIC CONDUCTORS by R. S. Roth, H. S. Parker, W. S. Brower and D. Minor prepared for NATIONAL AERONAUTICS AND SPACE ADMINISTRATION CONTRACT C-29933C NATIONAL BUREAU OF STANDARDS WASHINGTON, D.C. 20234 | | | | | | and analysis and analysis and analysis are a second of the | | | | | | | |---|-------|--------------------------|----------------------------|--|--|--|--|--|--|--|--| | 1. Report No. | | 2. Government Access | ion No. | 3. Recipient's Catalog | No. | | | | | | | | CR-134599 | | | | | | | | | | | | | 4. Title and Subtitle | | | 5. Report Date | | | | | | | | | | ALKALI OXIDE-TANTALUM OXID | AND | ALKALI OXIDE-NIO | BIUM OXIDE | April 1974 | | | | | | | | | IONIC CONDUCTORS | | | 6. Performing Organiz | ation Code | 7. Author(s) | | 8. Performing Organiz | ation Report No. | | | | | | | | | | R. S. Roth, H. S. Parker, W | 7. S. | Brower and D. Mi | nor | | | | | | | | | | | | 10. Work Unit No. | | | | | | | | | | | Performing Organization Name and Add | iress | | YOK 5650 | | | | | | | | | | National Bureau of Standard | Ís | | 11. Contract or Grant | No. | | | | | | | | | Washington, D.C. 20234 | | | | C-29933C | | | | | | | | | | | | | 13. Type of Report an | | | | | | | | | 12. Sponsoring Agency Name and Address | | | | Final Re <u>r</u>
October 1972 - Oc | | | | | | | | | National Aeronautics and Sp | ace A | Administration | - | 14. Sponsoring Agency | · | | | | | | | | Lewis Research Center
21000 Brookpark Road | | | | the alternative of a second and a | | | | | | | | | Cleveland, Ohio 44135 15. Supplementary Notes | | | | | | | | | | | | | Project Manager: Patricia | O'Dor | nnell | 16. Abstract | | | | | | | | | | | | | A search was made for | new c | etionia conducti | na mbassa in alkali- | tantalata and wi | ah- *a | systems. The phase equilik | | | | | | | | | | | | | Nb ₂ O ₅ -LiNbO ₃ , Nb ₂ O ₅ -NaNbO ₃ , | | | | | | | | | | | | | Various other binary and te | | | | | | | | | | | | | were evaulated (by the spon | | | | | | | | | | | | | made to grow large crystals | of e | ight different pl | nases. The system T | a ₂ 0 ₅ -KTaO ₃ conta | ins | | | | | | | | at least three phases which | show | ed peaks in diele | ectric loss vs. temp | erature. All th | ree | | | | | | | | contain structures related | to th | e tungsten bronze | es with alkali ions | in non-stoichiom | etric | | | | | | | | crystallographic positions. | • | • | | | | | | | | • | | | | | | | | | | | | | i | | | | • | 17. Key Words (Suggested by Author(s)) | - | | 18. Distribution Statement | | - | | | | | | | | Alkali ions
Ionic conductors | | | Unclassified, Un | limited | | | | | | | | | Niobates | | | · | | | | | | | | | | Tantalates | | | | | | | | | | | | | : | | | | | | | | | | | | | 19. Security Classif. (of this report) | | 20. Security Classif. (c | of this page) | 21. No. of Pages | 22. Price* | | | | | | | | Unclassified | | | | 1 | #6,25 | | | | | | | | OUCTASSILIEG | | Unclassified | ı | 59 54 | 1 6123 | | | | | | | ### TABLE OF CONTENTS | SUMMA | RY | • | | •. | • | | | | | • | | • | | • | • | | | • | | | • | | • | • | • | • | • | 2 | |-------|--------------------------------|------|--------|------------------|----------|-----|-----|----------------|-----|----|---|----|-----|-----|---|---|---|---|----|---|---|---|---|---|---|---|---|----| | INTRO | DUCTIO | N | | • | • | | • | | • | | | | • | • . | | • | • | • | • | • | • | | | • | • | | | 3 | | DISCU | SSION (| ЭF | RI | ESU | ĽI | 'S | Th | e Syst | em | N | 2 ₂ C |)
5 | Li | Nb | ю _з | | | | | | | | | | | | • | • | • | | | • | | • | 4 | | | e Syst | | | _ | - | | | - | | | | | | | | | | | | | | • | • | | | • | • | 4 | | | e Syst | | | | - | | | _ | | | • | | | | | | | | • | • | • | | • | | • | | • | 5 | | | e Syst | | | _ | _ | | | _ | | | | | • | | | | | | • | • | • | | | • | • | • | | 6 | | Th | e Syst | em | N) | 2°C | -
5- | KN | lbC | 3 | | | | | | | | | | | • | | | | • | | • | | | 6 | | | e Syst | | | _ | _ | | | - | | | | | | | • | | | | ٠. | • | | • | | | | • | | 7 | | | her Sy | | | | _ | | | | | | | | | • | | • | • | | | | | | • | • | • | • | | 8 | | Po | lycrys | ta: | 11: | ine | <u> </u> | p€ | ci | .me | n : | Pı | e | ar | cat | ic | n | | | | | • | | | | | | | | 9 | | Cr | ystal (| Gro | ow1 | th | | | | | | | | | | | | | | | | | • | | | • | • | | | 10 | | | Nb ₂ 0 ₅ | -KI | Mb(|) a | | • | | | | • | | | | | | | | | | • | | | | | | • | | 11 | | | 12K ₂ 0 | | | _ | 11 | | | 17.5K | | | _ | _ | 12 | | | Ta ₂ O ₅ | 12 | | | Ta ₂ 0 ₅ | :L: | iTa | aO., | . 5 | yε | 12 | | | Nb205 | | | - | 13 | | | Ta ₂ O ₅ | | | _ | 13 | | st | ructur | | | _ | * | | | | | Ni | obates | aı | nđ | Τć | ınt | al | .es | 3 | • | • | • | • | ٠ | • | • | • | • | ٠ | • | • | • | • | • | ٠ | • | • | • | 13 | | | HTB | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | 14 | | | TTB | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | ٠ | • | • | 15 | | | GTB | • | • | • | • | • | • | • | • | • | • | • | • | | | • | • | • | • | • | • | ٠ | • | • | • | • | • | 15 | | | TTBs | • | • | • | | • | • | • | • | ٠ | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | • | 16 | | | Other | P | ha | ses | 3 | • | | | • | • | ٠ | • | • | • | | • | • | • | • | • | ٠ | • | • | • | • | • | • | 17 | | AMMUZ | RY OF | RE: | ŞU! | LTS | 3 | - | • | | - | | • | • | | • | | | ٠ | | • | • | | • | | • | • | | • | 18 | | FUTUF | E WORK | • | | • | | | • | | • | | • | • | | • | ٠ | | • | | • | | | | | | | | • | 19 | | REFEF | ENCES | | | | • | • | • | | • | | | • | | • | • | | • | • | • | | | • | | | | | | 20 | | FIGUE | E CAPT | IO | NS | | | | | •. | | | | | | • | | | • | • | | | | | | - | | | | 22 | | TABLE | S OF E | XP. | ER. | ΙMΕ | EN? | [A] | . I | TAC | Ά | | | - | | • | | | | • | | | | | | | | | • | 34 | | DICTE | TRIPTTO | NT 1 | F. Ť 9 | ሮጥ | | | | | | | | | | | | _ | | _ | _ | | | | | _ | | | | 53 | ### SUMMARY This report summarizes work carried out between October 1972 and October 1973 under an agreement with the National Aeronautics and Space Administration, Lewis Research Center (Interagency Order C-29933-C) to study the phase equilibria of alkali oxide-tantalum and niobium oxide systems and synthesis of phases which might have interesting ionic conductivity. The phase equilibrium relations of six systems were investigated in detail. These consisted of lithium, sodium and potassium tantalate, and niobate with the corresponding tantalum and niobium oxide. In addition, various other binary and ternary systems involving alkali oxides were examined in lesser detail. In all, thirteen phases were found to contain structures of sufficient interest to warrant further investigation. Nineteen phases were prepared as solid pellets and transmitted to LeRC for evaluation by dielectric loss measurement. Attempts were made to grow eight different phases as large single crystals, and two were submitted to LeRC for evaluation. In terms of ionic conductivity, the most interesting phases from a structural point of view are those containing large tunnels only partially occupied by alkali ions. The potassium tantalate system contained four such phases, designated GTB, TTBs, HTB, and TTB (see table 6 for meaning of these initials). In all cases, the TB refers to a tungsten bronze type structure. Those phases which exhibit a maximum in the dielectric loss vs. temperature curves proved to be high temperature phases which are generally metastable at room temperature and do not have favorable melting characteristics for crystal growth directly from the melt. In the coming year efforts will be expanded to include rubidium systems as well as antimonates and mixed tantalum-tungstates, in an effort to isolate an ionic conducting phase with favorable crystal growth possiblities. ### INTRODUCTION In the search for new ionic conductors, compounds in oxide systems need to be examined for structure types where packing of the complex ions of the skeletal structure has the potential to produce loosely bound alkali ions. The compounds of alkali oxides with tantalum oxide and with niobium oxide represent a class of such materials. The program summarized in this report involved the investigation of the phase diagrams to determine the phases which are actually contained in these systems and to define selected phases of potential interest as solid ionic conductors. Subsequent to this determination specimens were prepared of single phase polycrystalline ceramic pellets for screening measurements and, finally, attempts were made to grow single crystals of those materials which appeared most interesting and feasible. All the phases encountered were
identified by single crystal x-ray diffraction patterns and/or identity with previously reported structures. For fast ion transport, it is probably advantageous to have an alkali ion in a "non-stoichiometric" crystallographic position. For commerical utilization of ionic conductivity, it is necessary to limit systems to those which will contain little or no electronic conductivity and, therefore, do not contain an element which is easily reduced during the synthesis. The Ta⁺⁵ ion is apparently very difficult to reduce [1], and thus is ideally suitable as a host lattice for alkali "superionic-conductivity". Some preliminary work on alkali tantalate and niobate systems has been previously summarized by the present authors [2]. A complete detailed analysis of these systems is presently being prepared for publication and will be submitted to the Journal of Solid State Chemistry in the near future [3, 4, 5, 6]. ### DISCUSSION OF RESULTS ### The System Nb₂O₅-LiNbO₃ A phase equilibrium diagram for the system $\text{Li}_2\text{O-Nb}_2\text{O}_5$ was published by Reisman and Holtzberg [7]. However, this diagram does not show the compound LiNb_3O_8 which is known to occur in this system [8, 9, 10], nor does it show the solid solution of Nb_2O_5 in LiNbO_3 [11] which has been found to be important in the production of large optical quality crystals. A phase equilibrium diagram indicating these corrections was previously published [2]; and this diagram is reproduced here, essentially unchanged, in figure 1. The experiments performed in this laboratory to check this diagram are listed in table 1. The unit cell dimensions of the phases will be given in the summary table of x-ray data near the end of this report (Table 12). The $\mathrm{Nb}_2\mathrm{O}_5$ -LiNbO $_3$ system contains only two intermediate phases, the compound $\mathrm{LiNb}_3\mathrm{O}_8$ and another phase which occurs at a very narrow compositional range near $\mathrm{Li}_2\mathrm{O}:14\mathrm{Nb}_2\mathrm{O}_5$. This phase was reported independently by the present authors [2] and by Norin and Nolander [12] to have the N-Nb $_2\mathrm{O}_5$ structure. Only this phase and LiNbO $_3$ itself may be considered to have any interesting non-stoichiometric properties. A detailed analysis of the work performed in this system, including x-ray diffraction patterns, will be published in the near future [3]. ### The System Ta₂O₅-LiTaO₃ No phase equilibrium diagram for this system had been published prior to our preliminary work reported in reference [2]. The final phase diagram is shown in figure 2 and the experimental data from which it was constructed are listed in table 2. The present diagram differs from that given in [2] only in the first 5 mole percent Li₂O content and near the melting point of LiTa₃O₈. Lithium oxide has been found to stabilize the low temperature polymorph of ${\rm Ta_2O_5}$ (L-Ta₂O₅); and, therefore, non-stoichiometric solid solutions appear on both sides of this system. There is only one intermediate compound, LiTa₃O₈, but it is trimorphic and apparently has no appre- ciable non-stoichiometric region within the binary phase diagram. The low temperature form of ${\rm LiTa_3O_8}$ is isostructural with ${\rm LiNb_3O_8}$, the intermediate form is isostructural with the mineral wodginite, and the high temperature form is similar in structure to ${\rm LiTa_6O_15^F}$ and ${\rm LiNb_6O_15^F}$ [13]. The unit cell dimensions will be listed in the summary table of x-ray data near the end of the report (Table 12) and a detailed analysis of the work performed in this system, including x-ray diffraction patterns, will be published in the near future [3]. # The System Nb_2O_5 -NaNbO3 This system has been studied by several different groups and phase equilibrium diagrams were published by Reisman, Holtzberg and Banks [14], and by Shafer and Roy [15]. The former group reported a 1:4 and a 1:14 compound whereas the second reference shows 1:4, 1:7, and 1:10 compounds. These type of ratios represent mole ratio of alkali oxide to niobium (or tantalum) oxide. Sten Andersson [16] has shown that the high Nb₂O₅ content phase occurs at the 1:13 ratio (NaNb₁₃O₃₃) from crystal structure analyses [17] and found the other phase to occur at the 1:3 ratio (NaNb₃O₈). He found the compounds Na₂Nb₄O₁₁ and NaNb₆O₁₅(OH) only in hydrothermal experiments at 500-700°C and 2000 atm. In a crystal structure analysis of Andersson's NaNb₃O₈ crystals, D. C. Craig and N. C. Stephenson decided that the composition of the crystal they examined was most likely Na₁₃Nb₃₅O₉₄ [18]. The phase equilibrium diagram which we have determined for this system is given in figure 3 and the experimental data from which it was determined are listed in table 3. We confirm the 1:13 compound but do not find any other between this and the "NaNb $_3$ O $_8$ " phase. The latter is apparently a non-stoichiometric solid solution with a tetragonal tungsten bronzetype substructure and an orthorhombic superstructure (TTBs). In addition Na $_2$ Nb $_4$ O $_{11}$ was found in equilibrium at low temperatures (below about 1000°C) and specimens near the 1:6 ratio was found to react with atmospheric moisture at temperatures between about 700-900°C to form NaNb $_6$ O $_{15}$ (OH) without the necessity for hydrothermal techniques. The unit cell dimensions of these phases will be listed in the summary table of x-ray data near the end of the report and a detailed analysis of the work performed in this system, including x-ray diffraction patterns, will be published in the near future [4]. # The System Ta₂C₅-NaTaO₃ The phase equilibrium diagram for this system had not been reported prior to our preliminary paper [2] although Reisman [19] had made a subsolidus study up to 1300°C. The diagram given in figure 4 is similar to that of [2] but has been reevaluated for the melting relations of the distorted tetragonal tungsten bronze-like phase (TTBs) between about 20 and 25 mole % Na₂O. This is the only non-stoichiometric phase in the system although apparently a very small amount of Na₂O may be incorporated in L-Ta₂O₅, increasing the phase transition temperature. The only other phase in the system is Na₂Ta₄O₁₁ which has a hexagonal structure similar to the monoclinic Na₂Nb₄O₁₁. The experimental data from which figure 4 has been constructed are listed in table 4. The unit cell dimensions of these phases will be listed in the summary table of x-ray data near the end of this report. A detailed analysis of the work performed in this system, including x-ray diffraction patterns, will be published in the near future [4]. # The System Nb₂O₅-KNbO₃ A phase equilibrium diagram for this system was previously reported by Reisman and Holtzberg [20]. Additional information on compound formation, crystal growth, and unit cell dimensions has been published by Guerchais [21], Whiston and Smith [22], and Nassau et al [23]. The phase equilibrium diagram determined in the present study is shown in figure 5 and the experimental data from which it was constructed are listed in table 5. The system was found to contain six intermediate phases. The unit cell dimensions of each phase are listed in the summary table near the end of this report. From these dimensions it is apparent that at least three of these phases have non-stoichiometric-type structures. These are designated in the phase diagram as GTB, TTBs, and TTB and occur at about 11.5, 16-20, and 35 mole % K₂O respectively. The former has a structure similar to that reported by Gatehouse for a rubidium niobate phase [24] and herein referred to as a Gatehouse tungsten bronze (GTB). The other two have a distorted tetragonal tungsten bronze structure (TTBs) and an undistorted 'bronze' structure (TTB) respectively. The unit cell dimensions of the 2:3 phase indicate a layer of niobia octahedra with all the potash possibly located in planes. The hydrated form of this phase reveals different x-ray diffraction intensity distributions depending on the hydration direction and rate. This phenomena may possibly indicate different distributions of K^+ ions which depend on the hydration. Ionic conductivity of this phase in a direction parallel to the cleavage, that is, parallel to the K^+ and/or H_2^{0} 0 motion should be investigated more carefully. A detailed analysis of the work performed in this system, including x-ray diffraction patterns, will be published in the near future [5]. # The System Ta_2O_5 -KTa O_3 The phase equilibrium diagram published for the system $K_2O-Ta_2O_5$ by Reisman et al contained only two compounds between Ta_2O_5 and $KTaO_3$ [25]. The preliminary diagram published by the present authors [2] indicates nine equilibrium phases in this region and two other metastable phases. The present diagram, figure 6, differs from the previous only in the estimated width of the non-stoichiometric phases. The experimental data from which this diagram was constructed are listed in table 6. The system was found to contain four stable non-stoichiometric regions in addition to five stable, apparently stoichiometric, phases. The phases with non-stoichiometric type structures include a Gatehouse tungsten bronze (GTB) at about 11.5 mole % $\rm K_2O$, an orthorhombic distorted tetragonal tungsten bronze with superstructure (TTBs) between about 15-20 mole % $\rm K_2O$, a hexagonal tungsten bronze (HTB) at about 21.75 mole % $\rm K_2O$, existing over a very narrow temperature region below the solidus, and an undistorted tetragonal tungsten bronze with no superstructure at $\rm ^{\sim}34$ mole % $\rm K_2O$. Figures 7, 8, 9, and 10 show the results of measuring the dielectric loss (epsilon) versus temperature at a number of frequencies for these four non-stoichiometric phases. The GTB and HTB phases show excellent ionic mobility. Unfortunately, single crystals of these phases have not yet been grown. The difficulty is due mainly to the very narrow
primary phase field. An attempt must be made to find a system with wider primary phase regions for these structures, possibly in systems with Rb₂O, which can then be ion exchanged. ### Other Systems In the course of this study, a considerable number of specimens were investigated with compositions not included in the six systems described previously. The ternary systems involving these six systems with MoO₃ were all examined briefly for the purposes of growth of small crystals [2]. The compositions of the crystal growth preparations will be detailed at a later date [3, 4, 5, 6]. Several of these six binary systems were also examined in conjunction with WO₃, especially the psuedo-binary joins NaTaO₃-WO₃ and KTaO₃-WO₃. The NaTaO₃-WO₃ system proved to be completely non-binary and contained mostly solid solutions of sodium tungstates in the sodium tantalate type phases. However, the KTaO₃-WO₃ system is apparently a psuedo-binary system below the solidus and contains at least five phases. The compositions of the phases are about 25, 50, 50, 70, and 90 mole % WO₃. The ternary system KTaO₃-WO₃-K₂WO₄ has been found to be a promising flux system for crystal growth of both the pyrochlore and hexagonal tungsten bronze (HTB) type phases. Further work on this ternary will be conducted in the next year. Some compositions in the $\mathrm{Li_2O-Ta_2O_5-WO_3}$ system were prepared and examined for the purpose of introducing non-stoichiometry into the H-LiTa_3O_8 structure. Other compositions in the system $\mathrm{Li_2O-Ta_2O_5-TiO_2}$ were also prepared for the same purpose. The WO_3 gave single phase non-stoichiometric solid solutions but showed no ionic mobility (table 7). The $\mathrm{TiO_2}$ specimens did not exhibit solid solution. A study of the $\mathrm{Li_2O\text{-}TiO_2}$ system or rather of the $\mathrm{Li_2TiO_3\text{-}TiO_2}$ system revealed only one high temperature intermediate phase. This phase has the ramsdellite structure; but, unfortunately, melts incongruently with the peritectic very close in composition and temperature to the eutectic. Thus, single phase crystals could not be pulled from the melt. Experiments in the $\mathrm{Li}_2\text{O-TiO}_2\text{-MoO}_3$ ternary also did not reveal any ideal flux compositions for crystal growth of this phase. The ramsdellite lithium titanate did not exhibit appreciable ionic mobility (table 7). Other experiments with $\mathrm{K}_2\mathrm{C-Li}_2\mathrm{C-TiO}_2$ and $\mathrm{K}_2\mathrm{C-MgO-TiO}_2$ revealed a new structure type [26] which also failed the ionic mobility screening tests. The only experiments performed under this contract which did not involve mixed oxides were conducted in the system NaF-AlF $_3$ -Na $_2$ GeF $_6$ in an attempt to produce Ge doped NaAlF $_4$. These experiments were not successful and no NaAlF $_4$ was obtained. A few compositions involving the systems ${\rm NaSbO}_3{\rm -Sb}_2{\rm O}_4$ and ${\rm KSbO}_3{\rm -Sb}_2{\rm O}_4$ have been prepared in order to survey possible compound formation in these systems, because Aurivillius [27] has reported K⁺ ions to occur in large tunnels in some potassium antimonates. In addition, several specimens were examined in the ternary systems ${\rm KSbO}_3{\rm -Sb}_2{\rm O}_4{\rm -SiO}_2$ and ${\rm KSbO}_3{\rm -Sb}_2{\rm O}_4{\rm -Al}_2{\rm O}_3$ in an attempt to explain the published data of Spiegelberg [28] who reported a primitive cubic "polymorph" of ${\rm KSbO}_3$ prepared in a porcelain crucible. These experiments were successful in demonstrating that a small amount of both ${\rm Si}^{+4}$ and ${\rm Al}^{+3}$ promote the formation of this cubic polymorph. These and similar antimonate systems will be examined in greater detail in the coming year. ### Polycrystalline Specimen Preparation The sections of this report dealing with the phase equilibrium relationships in alkali niobate and tantalate systems have described several phases which, from structual considerations alone, would appear to be worthy of screening for their potential as fast ion conductors. Accordingly, polycrystalline specimens were prepared and submitted to Lewis Research Center for dielectric and conductivity measurements. The choice of composition and thermal treatment for use in pellet fabrication of a desired phase was made on the basis of the compositional and temperature stability limits of the phase as determined in the phase equilibrium studies. These limits are not always compatible with the sintering characteristics of the powders and, as a consequence, it was not possible to prepare high density pellets of some of the phases of interest. Several alkali titanate pellets of interest were also prepared as an outgrowth of work under a previous contract. All compositions for use in pellet fabrication were given blending and calcining treatments similar to those utilized in the preparation of compositions for phase equilibrium studies. In the case of phases wherein alkali loss was anticipated during sintering or where a minimum temperature of stability necessitated rapid cooling of the pellets, the exact composition of the pellet was chosen to give as much latitude as possible in the sintering treatment. The appropriate 1:1 alkali niobate or tantalate was used as one constituent of the batch in these systems to avoid the use of carbonates. Conventional ceramic dry pressing and sintering techniques were utilized for pellet preparation. Dry pressing was performed in steel dies at nominal pressures of the order of 10,000 to 18,000 psi. No organic binders or other additives were utilized except as noted. In general, several test heatings were necessary to determine a suitable time-temperature relationship for sintering. In some cases, excessive recrystallization during sintering, regardless of the schedule followed, prevented the formation of physically sound pellets. As discussed below, hot pressing was found useful in some cases. The starting compositions after calcining, as well as the as-fired surface and interior of the sintered pellets, were characterized by x-ray diffraction techniques to insure that the final pellets were homogeneous and single phase. Tables 8, 9, and 10 summarize the compositions, heat treatments and x-ray characterizations of the pellets submitted for evaluation. The results of screening tests conducted by LeRC are given in Table 7. ### Crystal Growth The growth of large single crystals of the various non-stoichiometric phases found in the alkali niobate and tantalate systems is complicated by many factors: (1) some of the desired phases do not exist in equilibrium with the liquid, (2) incongruency, and (3) volatility of the alkali. For these reasons only a few of the compounds found in the phase equilibrium studies were grown successfully. These were the congruently melting compounds and those incongruent compounds which existed in equilibrium with a liquid over a wide temperature range. In all crystal growth attempts the molten material was contained in either platinum or iridium crucibles which were heated inductively and the desired phase pulled either by the conventional Czochralski technique, or by an approximation to top seeded solution growth. A number of the more interesting phases do not lend themselves to growth by the more conventional techniques and it will be necessary to explore various flux growth techniques in an effort to obtain crystals of a size suitable for physical property measurements. The crystal growth experiments (table 11) are summarized as follows: ${\rm Nb_2O_5}{\rm -KNbO_3}$ ### 7:13 Phase (TTB) Growth of the 7:13 phase was attempted from a melt composition of $36.5 \text{K}_2\text{O}:63.5 \text{Nb}_2\text{O}_5$. The first material to crystallize was the 4:9 phase, on continued pulling a small amount of 7:13 phase crystallized out on the side of the 4:9 phase as a polycrystalline mass. As the pull continued the remainder consisted of single phase 2:3. Several different melt compositions were tried and the results were essentially the same, in all cases the 4:9 phase crystallizes out and as more material is removed the composition of the crystallizing phase shifts to the 2:3 phase. Apparently the temperature-composition region over which the 7:13 exists in equilibrium is too small to successfully obtain crystals by the pulling technique. ## $12K_2O:88Nb_2O_5$ (GTB) Attempts to pull the (GTB) bronze-like phase $12\text{K}_2\text{O}:88\text{Nb}_2\text{O}_5$ at a melt composition of $15\text{K}_2\text{O}:85\text{Nb}_2\text{O}_5$ resulted in a polycrystalline multiphase mass. This result was not unexpected as an inspection of the phase diagram indicates a very narrow compositonal range where this phase is in equilibrium with the melt. This situation makes it extremely difficult to grow large crystals of the 12:88 phase any place in the $\text{K}_2\text{O-Nb}_2\text{O}_5$ binary. Only by going to a flux system can one possibly expect to grow this phase. # 17.5K₂0:82.5Nb₂0₅ (TTBs) Attempts to grow the TTB phase from a melt composition of $20K_2^{\circ}0:80{\rm Nb}_2^{\circ}0_5$ resulted in essentially single phase polycrystalline TTB with very fine grain size. This phase would be a likely candidate for top seeded solution growth (TSSG) or possibly the accelerated crucible rotation technique (ACR). ## Ta₂O₅:KTaO₃ ### TTB Phase As determined from phase equilibria studies, the TTB phase melts incongruently. For the crystal growth attempts, a melt composition of ${}^{45}{\rm K}_2{}^{0}:55{\rm Ta}_2{}^{0}{}_5$ was chosen. With this composition and using a pull rate of 0.2 in/hr crystals of the desired phase were grown. The maximum diameter attained was the order of 1/8 in. diameter at the stated pull rate. The growth of larger crystals would necessitate much slower growth rates, as with top seeded solution growth. # ${\rm Ta_2O_5: LiTaO_3}$ System ### 1:3 Single crystals of the 1:3 phase were grown both "on composition" and from compositions slightly rich in Li₂O. The "as-grown"
crystals were light brown to colorless depending upon cooling rate. Subsequent annealing in air removed all traces of brown color. The reason for this change in color is not known. #### 5:95 Phase The 5:95 phase or L-Ta₂O₅ has been grown in sizes up to as large as 2 cm long and 1.5 cm diameter. This is an incongruent melting compound and growth was by top seeded solution growth starting at a composition of ${}^{15}\text{Li}_2\text{O}:85\text{Ta}_2\text{O}_5$. These are the first large crystals of L-Ta₂O₅ ever grown and are being used for a structure determination using neutron diffraction, in order to obtain a better knowledge of the mechanism of nonstoichiometry. The crystals are almost colorless when first grown but gradually turn yellow on exposure to light. ### Nb₂O₅-NaNbO₃ System ### 1:3 Phase Single crystals of the 1:3 phase could be readily pulled from a melt of the stoichiometric composition, however, there was a problem with cracking which limited the size of usable crystals obtained. The cause of cracking was not investigated. ## Ta205-NaTa03 System ### 21:79 Phase (TTBs) All attempts to grow crystals of the bronze-type phase by induction heating at ambient pressures were unsuccessful due to the rapid loss of ${\rm Na}_2{\rm O}$ from the melt. ### Structural Mechanisms of Non-stoichiometry in Alkali-Niobates and Tantalates An abnormally large number of phases have been found in the six systems examined and discussed in this report. In addition to the end members, the Li_2O systems contain two and three phases with Nb_2O_5 and Ta_2O_5 respectively whereas the Na_2O systems contain two and four phases each and the K_2O systems, six and nine phases each. The unit cell dimensions of each of these phases is listed in table 12 together with the pertinent crystallographic data where known. The occurrence of the tungsten-bronze-type structures in these alkali niobate and tantalate binary systems is somewhat disconcerting, as the A_xBO_3 compositional range does not fall in these systems for any value other than x=1. It is quite evident, therefore, that it is impossible to have niobium and tantalum oxygen octahedra and pentagonal bipyramids form in a network structure in which only a non-stoichiometric amount of alkali ions compensate the framework for electrical neutrality. One possible hypothetical alternate of oxygen vacancies is both esthetically displeasing and structurally unsound. Furthermore, such structures have not been previously found to exist. ### HTB The most likely explanation, and one based on preliminary structural evidence of a similar phase, is that of interstitial niobium (or tantalum) ions. B. M. Gatehouse [24] has shown that niobium can occur interstitially in a rubidium hexagonal tungsten bronze structure in the 9-fold tricapped-prism interstitial vacancy common to all of the tungsten bronze-type structures. Gatehouse has suggested that the composition of this hexagonal bronze phase would be RbNb_{3.4}O₉ or 22.72 mole % Rb₂O. Some hypotheses can be made, on the basis of Gatehouse's work, concerning the mechanism of non-stoichiometry in the phases observed in this study. In the system ${\rm Ta_2O_5}$ -KTaO_3, a phase having the hexagonal tungsten bronze structure has been observed to occur at about 21.75 mole % K_2O. By analogy to the RbNb_3.4O_9 phase, this can be considered to be ${\rm KTa_3.4^O_9}$. However, this formula would indicate 22.72 mole % K_2O which is definitely not the case. The composition 21.75 mole % K_2O would correspond to the formula K_0.95 ${\rm Ta_3.41^O_9}$ and this non-stoichiometric phase must contain alkali vacancies as well as tantalum interstitials. ### TTB This same analogy may be used to explain the non-stoichiometry in the tetragonal tungsten bronze phases which occur with no sign of superstructure in both the ${\rm Ta_2O_5}$ -KTaO_3 and ${\rm Nb_2O_5}$ -KNbO_3 systems. The formula for one unit cell of the tetragonal tungsten bronze structure is ${\rm ^A6^B_{10}O_{30}}$. If all the B ions have a valence of +5, then the formula for the ideal end member would be ${\rm ^{K_1^{1}B_{10}^{+5}}}$ or 35.71 mole % K₂O. In the ${\rm ^{Nb_2O_5}}$ -KNbO_3 system this phase has been observed at ${\rm ^{Nb_2O_5}}$ -KTaO_3 system, this phase has been observed at ${\rm ^{Nb_2O_5}}$ -KTaO_3 system, this phase has been observed at ${\rm ^{Nb_2O_5}}$ -KTaO_3 system, this phase has been observed at ${\rm ^{Nb_2O_5}}$ -KTaO_3 to the formula ${\rm ^{K_5}}$.45 ${\rm ^{Ta}_{10.91}}$ O₃₀. In his paper on rubidium niobates, Gatehouse discussed a new structure type containing 4-, 5-, 6-, and 7-sided tunnels which may be partially occupied by alkali ions. This phase has been called the Gatehouse tungsten bronze in the present paper and was observed to occur at about 11.5 mole % $\rm K_2O$ in both the $\rm Ta_2O_5$ -KTaO3 and $\rm Nb_2O_5$ -KNbO3 systems. Gatehouse was unable to arrive at a correct composition for this phase, but in a personal communication confirmed the proposed structure: ". . . having recently obtained some magnificent lattice image photographs which completely confirm the basic structure -- 7-sided holes and all." The basic formula for this structure is ${}^{A}_{8}{}^{B}_{54}{}^{O}_{146}$. If all the B ions have a valence of +5 and the excess is supplied via interstitual B+5 ions then the ideal end member composition would be $^{+1}_{8}^{+5}_{54}^{+5}_{4}$ + 2.8 $^{\circ}_{146}$. This ideal formula would correspond to 12.35 mole % alkali oxide. The formula for the observed 11.5 mole % composition would be $K_{7.4}B_{54} + 2.92O_{146}$ when B is either Nb⁺⁵ or Ta⁺⁵. The solid solution region probably goes down to at least a composition of $K_7B_{57}O_{146}$ (10.94) mole % K_2^0) and possibly even slightly lower in K^+ content. It should be pointed out that this hypothesis involves K ions in both the six and seven (or possible four) sided tunnels whereas Gatehouse explicitly stated that the seven- and four-sided tunnels appeared to be empty. It is obvious that the details of this structure need to be examined with more accurate data. Dr. Gatehouse has informed us that he is now refining three dimensional crystallographic data on his rubidium niobate, and NBS will attempt to do an accurate single crystal crystallographic study of the chemically well-characterized potassium niobate phase. ### TTBs The case of the TTBs phase, that is, the orthorhombic tetragonal tungsten bronze with superstructure indicating that one of the <u>a</u> tetragonal axes is tripled, is more complex then the other three. This phase occurs in all four systems of sodium and potassium with niobium and tantalum. In the $\mathrm{Nb}_2\mathrm{O}_5$ -NaNbO $_3$ system, it occurs between about 22.5 to 27.5 mole % $\mathrm{Na}_2\mathrm{O}$ and between about 19.5 and 25.5 mole % $\mathrm{Na}_2\mathrm{O}$ in the $\mathrm{Ta}_2\mathrm{O}_5$ -NaTaO $_3$ system. However, in the $\mathrm{Nb}_2\mathrm{O}_5$ -KNbO $_3$ and $\mathrm{Ta}_2\mathrm{O}_5$ -KTaO $_3$ systems, this same structure type occurs between about 15 and 20 mole % $\mathrm{K}_2\mathrm{O}$. Although the absolute limits of these have not been accurately located, these rough limits of about 15 to 27.5 mole % alkali oxide must be explained. D. C. Craig and N. C. Stephenson [18] have examined the crystal structure of a specimen of NaNb₃O₈ supplied by S. Andersson [16]. They concluded that the particular crystal examined had the composition Na₁₃Nb₃₅O₉₄ or 27.08 mole % Na₂O rather than the 25 mole % Na₂O suggested by Andersson. Stephenson reports that the tripled "tetragonal-tungsten-bronze" cell has a basic structure of $^{\mathrm{Na}}_{6}$ $^{\mathrm{Nb}}_{34}$ $^{\mathrm{O}}_{94}$ and that twelve excess positive charges must be accommodated by Na and/or Nb distributed in the eight 5-sided tunnels. He considers only the cases of Nb^{+5} + $7\mathrm{Na}^{+}$ and $2\mathrm{Nb}^{+5}$ + $2\mathrm{Na}^{+}$ and says that the former more nearly coincides with the experimental intensities. In this paper [18], Craig and Stephenson dismiss the possibility of Nb in the three sided tunnels as being ". . . incompatible with the directional properties of the bonding orbitals of niobium (V)." This statement is subject to considerable doubt and leaves open the actual position of the "interstitial" niobium. Apparently Craig and Stephenson did not consider the possibility that this phase might have a non-integral number of Na^{+1} and Nb^{+5} ions, that is, be a composition in the middle of a non-stoichiometric solid solution. The basic-structure of the tripled tetragonal tungsten bronze (TTBs) unit cell is, therefore, $[A_6^{+1}B_{34}^{+5}O_{94}]^{-12}$ and contains a maximum of eight excess positions for alkali ions. The composition can, therefore, vary from a maximum alkali content of $A_{14}^{+1}B_{34.8}^{+5}O_{94}$ with 28.7 mole % alkali oxide to a minimum alkali content of $A_6^{+1}B_{36.4}^{+5}O_{94}$ with 14.15 mole % alkali oxide. It is noteworthy that the limits of the observed phases, 15 to 27.5 mole % alkali oxide, occur just within the theoretical minimum and maximum values of 14.15 to 28.7 mole % alkali oxide. In the above four cases, therefore, the most likely structural mechanism for non-stoichiometry is that of transition metal interstitials plus alkali ion vacancies. However, other mechanisms can also be found in the six systems discussed in this report. ### Other Phases The N-Nb $_2$ O $_5$ phase stabilized by Li $_2$ O can be considered to be Li $_2$ O:14Nb $_2$ O $_5$ or Li $_1$ 8(Li $_0$.45Nb $_3$ 1.55)O $_8$ 0 with Li $^+$ ions substituting for Nb $^+$ 5 and also present in interstitial four-sided channels. This non-stoichiometric phase is thus accounted for by a mechanism of alkali substitution plus alkali interstitials. The high temperature form of LiTa $_3$ O $_8$ or Li $_2$ Ta $_6$ O $_{16}$ is apparently
isostructural with LiTa $_6$ O $_{15}$ F and Ta $_4$ W $_2$ O $_{16}$. Either fluorine or tungsten ions can be utilized to generate a non-stoichiometric phase and the structural mechanism is thus alkali ion vacancies plus cation (or anion) substitution. The low temperature form of Ta₂O₅ (L-Ta₂O₅) is stabilized by the addition of Li₂O. This structure is apparently intrinsically non-stoichiometric with the formula Ta₂₂O₅₅ and five oxygen "vacancies" [25]. The Li⁺ ions either substitute for Ta⁺⁵ creating more anion vacancies or more likely occur interstitially filling some of the anion "vacancies" already present or a mechanism of cation substitution plus anion interstitials. It should be remembered that all of the mechanisms discussed in this section are hypothetical and must be checked by careful single crystal x-ray diffraction or even neutron diffraction studies. Until such studies can be made, our understanding of the structural mechanisms by which nature compensates a non-stoichiometric phase for electrical neutrality will remain poorly understood. ### SUMMARY OF RESULTS 1. The phase equilibria of various alkali tantalates have been studied up to and including liquidus temperatures and phase equilibrium diagrams have been constructed most consistent with the experimental data in the systems: $${^{{\rm Ta}_2}{^{\rm O}_5}}^{-{\rm LiTaO}_3}$$ ${^{{\rm Ta}_2}{^{\rm O}_5}}^{-{\rm NaTaO}_3}$ ${^{{\rm Ta}_2}{^{\rm O}_5}}^{-{\rm KTaO}_3}$ 2. The phase equilibria of various alkali niobates have been studied up to and including liquidus temperatures and phase equilibrium diagrams have been constructed most consistent with the experimental data in the systems: $${\rm Nb_2^O_5}$$ -LiNbO $_3$ ${\rm Nb_2^O_5}$ -NaNbO $_3$ ${\rm Nb_2^O_5}$ -KNbO $_3$ 3. Pellets of nineteen phases were transmitted to the sponsoring agency for evaluation and the following three compositions were found to show peaks in the dielectric loss vs. temperature, indicating some ionic mobility. ``` 11K_2O:89Ta_2O_5 - Gatehouse tungsten bronze structure (GTB) 21.75K_2O:78.25Ta_2O_5 - Hexagonal tungsten bronze structure (HTB) 34K_2O:66Ta_2O_5 - Tetragonal tungsten bronze structure (TTB) ``` 4. Attempts were made to grow large crystals of eight different phases and two crystals were transmitted to the sponsor for evaluation. #### FUTURE WORK - 1. The most interesting phases in the K₂O-Ta₂O₅ system (GTB and HTB) did not have phase equilibria relations favorable for crystal growth from the melt. Preliminary examination of the Rb₂O-Nb₂O₅ and Rb₂O-Ta₂O₅ systems suggests that these systems may be more favorable for melt growth of the GTB and HTB type phases. The phase equilibria in these systems will be examined in more detail and attempts made to grow crystals which might then be ion exchanged. - 2. Small crystals of the hexagonal tungsten bronze phase in the system KTaO₃-WO₃ have been successfully grown from a potassium tungsten oxide flux. Attempts will be made to grow larger single crystals of this phase for dielectric loss and/or ionic conductivity measurements. - 3. A cubic phase of KSbO₃, similar to the high pressure polymorph previously demonstrated to exhibit ionic mobility, has been successfully synthesized by the addition of a small amount of either SiO₂ or Al₂O₃. The phase equilibria of the Sb₂O₄-NaSbO₃ and Sb₂O₄-KSbO₃ systems will be studied and the effects will be studied of various impurities on the stabilization of the cubic modifications of KSbO₃ and NaSbO₃. Attempts will be made to prepare single crystals of these cubic phases and/or other interesting alkali antimonates. #### References - [1] D. R. Kudrak and M. J. Sienko, J. Inorg. Chem. 6 (1967) 880. - [2] R. S. Roth, H. S. Parker, W. S. Brower and J. L. Waring, Fast Ion Transport in Solids, Solid State Batteries and Devices, Ed. W. Von Gool. Proceeding of the NATO sponsored Advanced Study Institute, Belgirate, Italy, September 1972, North Holland Publ. Co., Amsterdam (1973) pp. 217-232. - [3] R. S. Roth, H. S. Parker, W. S. Brower (to be submitted to J. Solid State Chem.) - [4] R. S. Roth, H. S. Parker, W. S. Brower, J. L. Waring and D. B. Minor to be submitted to J. Solid State Chem.) - [5] R. S. Roth, H. S. Parker, W. S. Brower and J. L. Waring (to be submitted to J. Solid State Chem.) - [6] R. S. Roth, H. S. Parker, W. S. Brower and D. B. Minor (to be submitted to J. Solid State Chem.) - [7] A. Reisman and F. Holtzberg, J. Am. Chem. Soc. 80 (1958) 6503. - [8] M. Lundberg and S. Andersson, Acta Chem. Scand. 19 (1965) 1376. - [9] M. Lundberg, Acta Chem. Scand. 25 (1971) 3337. - [10] B. M. Gatehouse and P. Leverett, Cryst. Struct. Comm. 1 (1972) 83. - [11] P. Lerner, C. Legras and J. P. Dumas, J. Cryst. Growth 3, 4 (1968) 231. - [12] R. Norin and B. Nolander, Acta Chem. Scand. 25 (1971) 741. - [13] M. Lundberg, Acta Chem. Scand. 19 (1965) 2274. - [14] A. Reisman, F. Holtzberg and E. Banks, J. Am. Chem. Soc. 80 (1958) 37. - [15] M. W. Shafer and R. Roy, J. Am. Ceram. Soc. 42 (1959) 482. - [16] S. Andersson, Acta Chem. Scand 21 (1967) 1777. - [17] S. Andersson, Acta Chem. Scand. 19 (1965) 557. - [18] D. C. Craig and N. C. Stephenson, J. Solid State Chem. $\underline{3}$ (1971) 89. - [19] A. Reisman, J. Am. Chem. Soc. 66 (1962) 15. - [20] A. Reisman and F. Holtzberg, J. Am. Chem. Soc. <u>77</u> (1955) 2115. - [21] J. E. Guerchais, Bull. Soc. Chim. Fr. (1962) 103. - [22] C. D. Whiston and A. J. Smith, Acta Cryst. 19 (1965) 169. - [23] K. Nassau, J. W. Shiever and J. L. Bernstein, J. Electrochem. Soc. 116 (1969) 348. - [24] B. M. Gatehouse, D. J. Lloyd and B. K. Miskin, in "Solid State Chemistry" Proc. 5th Materials Research Symposium, NBS Special Publication 364 (1972) 15. - [25] A. Reisman, F. Holtzberg, M. Berkenblit and M. Berry, J. Am. Chem. Soc. <u>78</u> (1956) 4514. - [26] R. S. Roth, H. S. Parker and W. S. Brower, Mat. Res. Bull. 8 (1973) 327. - [27] B. Aurvillius, Arkiv. f. Kemi. <u>25</u> (1964) 505. - [28] P. Spiegelberg, Ark, f. Kemi. Min. och. Geol. 14 [5] (1940) 1. ### FIGURE CAPTIONS - Figure 1 Phase equilibrium diagram for the system ${\rm Nb_2O_5}{\rm -LiNbO_3}$ redrawn to conform with accepted published data. - o liquidus [7] - e transition [7] - - solidus and solid solution boundary [7,11] - X present work - Figure 2 Phase equilibrium diagram of the system Ta₂O₅-LiTaO₃, mostly from reference [2]. - o completely melted - - partially melted - - no melting - Figure 3 Phase equilibrium diagram of the system Nb₂O₅-NaNbO₃ - X liquidus values from reference [4] - o completely melted - e partially melted - no melting dotted line - a phase resulting from reaction with atmospheric moisture - Figure 4 Phase equilibrium diagram for the system Ta_2O_5 -NaTaO3 - o completely melted - partially melted - no melting - X quenched specimen - Figure 5 Phase equilibrium diagram for the system Nb₂O₅-KNbO₃ - X liquidus values from reference [20] - o completely melted - e partially melted - no melting - Figure 6 Phase equilibrium diagram for the system ${\rm Ta_2O_5}$ -KTaO3 - solidus and liquidus values from reference [25] - o completely melted - partially melted - X no melting - Figure 7 Dielectric loss (epsilon-2) versus reciprocal temperature (theta = 10^3 x degrees Kelvin⁻¹) for a specimen of $11K_2^0:89Ta_2^0_5$ (sample No. 27) having the structure of the Gatehouse Tungsten Bronze (GTB). - Figure 8 Dielectric loss (epsilon-2) versus reciprocal temperature (theta = 10^3 x degrees Kelvin⁻¹) for a specimen of $16.67 \text{K}_2\text{O}:83.33 \text{Ta}_2\text{O}_5$ (sample No. 23) having the structure of a Tetragonal Tungsten Bronze modified by superstructure to a tripled cell with orthorhombic (TTBs). - Figure 9 Dielectric loss (epsilon-2) versus reciprocal temperature (theta = 10^3 x degrees Kelvin⁻¹) for a specimen of $21.75K_20:78.25Ta_2O_5$ (sample No. 39) having the structure of a Hexagonal Tungsten Bronze (HTB). - Figure 10 Dielectric loss (epsilon-2) versus reciprocal temperature (theta = 10^3 x degrees Kelvin⁻¹) for a specimen of $34K_2O:66Ta_2O_5$ (sample No. 28) having the structure of a Tetragonal Tungsten Bronze with no superstructure (TTB). DIELECTRIC LOSS (EPSILON-2) VERSUS RECIPROCAL TEMPERATURE (THETA = 10^3 x degrees Kelvin⁻¹) for a specimen of $11K_20:89Ta_20_5$ (sample No. 27) maving the structure of the Gatehouse Tungsten Bronze (GTB). DIELECTRIC LOSS (EPSILON-2) VERSUS RECIPROCAL TEMPERATURE (THETA = 10^3 x degrees Kelvin 1) for a specimen of $16.67 K_2 0.63.33 Ta_2 0_5$ (Sample No. 23) having the structure of a Tetragonal Tungsten Bronze Modified by superstructure to a tripled cell with Orthorhombic symmetry (TTBs) Bielectric loss (epsilon-2) versus reciprocal temperature (theta = 10^3 x degrees Kelvin⁻¹) for a specimen of $21.75K_28:78.25Ta_20_5$ (sample No. 39) maying the structure of a Hexagonal Tungsten Bronze (HTB). Dielectric loss (epsilon-2) versus reciprocal temperature (theta = 10^3 x degrees Kelvin⁻¹) for a specimen of $34K_20:66Ta_20_5$ (sample No. 28) having the structure of a Tetragonal Tungsten Bronze with no superstructure (TTB) TABLE 1: EXPERIMENTAL DATA FOR THE SYSTEM Nb205-Linbo3 | Composition | | Initia | l Heat | | Heat
ment ⊈/ | Results of Physical
Observation | Results of X-Ray Diffraction
Analyses 2 | | | | | | |-------------|-------|--------|--------------|-------|-----------------|------------------------------------|---|--|--|--|--|--| | Mole 4 ≛/ | | Temp. | Time
Hrs. | Temp, | Tima
Hre. | COMESVACION | vueri\heb | | | | | | | Nb205 | Li 20 | • | | - | | | | | | | | | | 97,50 | 2.50 | 1000 | 96 | | | | $H-Mb_2O_5 + 1;3 + N-Nb_2O_5$ (tr) | | | | | | | 95,00 | 5,00 | 1000 | 63 | | | | | | | | | | | | | | | 1202 | 20 | | N-Mb2O5+ H-Mb2O5 | | | | | | | | | | | 1249 | 19 | Not melted | | | | | | | | | | | | 1274 | 24 | Not visibly melted | | | | | | | | | | | | 1294 | 22 | Not visibly melted | N-Nb2O5 + H-Nb2O5 | | | | | | | | | | |
1318 | 24 | Not visibly melted | | | | | | | | | | | | 1336 | 23 | Some liquid present | | | | | | | | 93,33 | 6,67 | 1000 | 63 | | | | H-Mb ₂ O ₅ + 1:3 | | | | | | | | | | | 1202 | 20 | | N-Nb2O5 | | | | | | | | | · | | 1249 | 19 | Not melted | N-Nb2O5 | | | | | | | | | | | 1274 | 24 | Not melted | | | | | | | | | | | | 1294 | 22 | Not visibly melted | N-Nb205 4/ | | | | | | | | | | | 1318 | 24 | Partially melted | $H-Nb_2O_5 + 1:3 + N-Nb_2O_5$ | | | | | | | | | | | 1.336 | 23 | Partially melted | | | | | | | | 92.86 | 7.14 | 1000 | 60 | | | #== | | | | | | | | | | | | 1294 | 22 | Not melted | N-Nb ₂ O ₅ + H-Nb ₂ O ₅ + 1:3 | 92.31 | 7.69 | 1000 | 63 | | | | | | | | | | | | | | | 1202 | 20 | Not melted | $N-Nb_2O_5 + 1:3$ | | | | | | | | | | | 1248 | 18.75 | Partially melted | | | | | | | | 90.00 | 10.00 | 1000 | 63 | | | | **** | | | | | | | | | | | 1202 | 20 | Not melted | N-Mb ₂ O ₅ + 1:3 | | | | | | | 83.33 | 16.67 | 985 | 64 | | | Not melted | | | | | | | | | | | | 1244 | 20 | Partially melted | | | | | | | | 80.00 | 20,00 | 985 | 65 | | | Not melted | 1:3 + H-ND ₂ O ₅ | | | | | | | | | | | 1190 | 96 | Not melted | 1:3 + N-Nb ₂ 0 ₅ | | | | | | | | | | | 1224 | 25 | Not melted | 7-7-5 | | | | | | | 75.00 | 25.00 | 985 | 65 | | | Not melted | 1:3 | | | | | | | | | | | 1190 | 96 | Not melted | 1:3 | | | | | | | | | | | 1224 | 25 | Not melted | | | | | | | | | | | | 1244 | 20 | Partially melted | $N-Nb_2O_5 + 1:3 + 1:1$ | | | | | | | 70.00 | 30.00 | 1000 | 70.5 | | | Not melted | | | | | | | | | | | | 1183 | 23 | Not melted | | | | | | | | | | | | 1195 | 24 | No visible melting | | | | | | | | | | | | 1203 | 25 | Some melting | | | | | | | | | | | | 1207 | 23 | Some melting | | | | | | | | | | | | 1215 | 24 | Some melting | WI 60 50 60 mm | | | | | | | 66,67 | 33.33 | 985 | 65 | | | | 1:1 + 1:3 | | | | | | | | | | | 1190 | 96 | Not melted | 1:1 + 1:3 | | | | | | | | | | | 1224 | 25 | Melted | | | | | | | | 63.99 | 36.01 | 1000 | 70.5 | | | | : | | | | | | | | | | | 1183 | 23 | Not melted . | | | | | | | | | | | | 1195 | 24 | Partially melted | =++ | | | | | | | | | | | 1203 | 25 | Melted | $1_{1}1 + 1_{1}3$ | | | | | | | | | | | 1207 | 23 | Melted | ***** | $[\]underline{\mathbf{a}}'$ For ease and accuracy of weighing Li₂O was added to Nb₂O₅ as LiNbO₃ not as the oxide end member. b^\prime All specimens were initially calcined in Pt crucibles at the indicated temperature and $[\]underline{c}/$ All subsequent heat treatments were quenched in sealed Pt tubes from the indicated All phases identified are given in order of amount present at room temperature (greatest amount first). The phases are not necessarily those present at the temperature to which the specimen was heated. H-Nb₂O₅ - the high temperature form of Nb₂O₅ N-Nb₂O₅ - a metastable form of Nb₂O₅ apparently stabilized by Li₂O₅ 1:3 - LiNb₃O₈ 1:1 - LiNb₃O₈ solid solution $^{^{\}underline{e}\prime}$ These experiments suggest that the N-Nb₂O₅ phase melts incongruently between 1294° and 1318° rather than at the 1268° value given by Reisman. TABLE 2: EXPERIMENTAL DATA FOR THE SYSTEM Ta205-LITAO3 | | | | | 4 | | | | |--------------------------------|-------------------|-----------------|-------------------|--------------|--------------|------------------------------------|--| | Composition | | Initia
Treat | l Heat
ment b/ | | L Heat | Results of Physical
Observation | Results of X-Ray Diffraction
Analyses | | Mo | le 🕽 🌁 | Temp. | Time | Temp. | Time | | | | Ta ₂ O ₅ | Li ₂ 0 | *¢ | Hrs. | *C | Hrs. | | • | | 14205 | 4420 | | | 4,5 | 6 | | | | 5 9 | 1 | 1000 | 60 | | | | | | | | | | 1600 | 19.00 | No melting | H-Ta ₂ O ₅ + L-Ta ₂ O ₅ ss | | | | | | 1795 | 0.17 | No melting | м 11 | | | | | | 1805 | 0.17 | Partially melted | | | 98 | 2 | 1000 | 60 | | | | | | | | | | 1600 | 24.00 | No melting | L-Ta205 ss + H-Ta205 | | | | | | 1795 | 0.17 | No melting | er H | | | | | | 1806 | 0,25 | Partially melted | и н | | 97 | 3 | 1000 | 60 | | | ***** | | | | | - | | 1600 | 24.00 | No melting | L-Ta2O5 ss | | | | | | 1795 | 0.17 | No melting | | | | | | | 1803 | 0.17 | Partially melted | | | | | | | 1842 | 0.03 | Partially melted | | | | | | | 1855 | 0.03 | Completely melted | | | 96 | 4 | 1000 | 60 | | | | | | | | | | 1794 | 0.17 | Partially melted | | | | | | | 1820 | 0.33 | Partially melted | | | | | | | 1834 | 0.33 | Completely melted | | | 95 | 5 | 1000 | 10 | | | | | | | _ | 1000 | 10 | 1350 | 24.00 | No melting | ITa_O_ SS | | | | | | 1594 | 16.00 | No melting | L-Ta ₂ O ₅ ss | | | | | | 1597 | 0.50 | No melting | *** | | | | | | 1667 | 0.17 | No melting | | | | | | | 1732
1757 | 0.17
0.17 | No melting
No melting | | | | | | | 1782 | 0.17 | Partially melted | I-Ta O ee | | | | | | 1809 | 0.17 | Completely melted | L-Ta ₂ O ₅ ss | | | _ | | | | | - - | | | 94 | 6 | 1000 | 10 | | | | L-Ta ₂ O ₅ ss | | | | | | 1550 | 16.00 | No melting | | | 93 | 7 | 1000 | 10 | | | <u>-</u> | L-Ta ₂ O ₅ ss + M-1:3 | | | | | | 1550 | 24.00 | No melting | 1 14702 22 . W.I.I. | | | | | | 1625 | 16.00 | Partially melted | L-Ta ₂ O ₅ ss | | 92 | 8 | 1000 | 10 | | | | | | | • | 1000 | 10 | 1615 | 1.00 | Partially melted | * | | | | | | 1625 | 0.75 | Partially melted | | | | | | | 1627 | 0.75 | Partially melted | | | | | | | 1635 | 0.50 | Partially melted | | | | | | | 1653 | 0.50 | Partially melted | | | | | | | 1663 | 1.00 | Partially melted | L-Ta ₂ O ₅ ss + H-1:3 | | 90 | 10 | 1000 | 10 | | | | | | | | | | 1350 | 24.00 | No melting | L-Ta ₂ O ₅ ss + H-1:3 | | | | • | | 1583 | 0.50 | No melting | | | | | | | 1590 | 16.00 | No melting | $L-Ta_2O_5$ ss + H-1:3 | | | | | | 1593
1607 | 0.50
0.75 | No melting
Partially melted | F-Ma-O- no (V 3-2) 1 2 | | | • | | | 1618 | 0.50 | Partially melted | L-Ta ₂ O ₅ ss + H-1:3 + 1:1 | | | | | | | | | | | 85 | 15 | 1000 | 10 | | | | | | | • | | | 1350 | 24.00 | No melting | | | | | | | 1583
1593 | 0.50
0.75 | No melting
No melting | | | | | | | 1605 | 0.50 | Partially melted | | | | | | | | | | | | 80 | 20 | 1000 | 10 | | | | M-1:3 + L-Ta ₂ O ₅ ss | | | | | | 1350 | 24.00 | No melting | H-1:3 + L-Ta ₂ O ₅ ss | | | | | | 1580
1595 | 1.00
1.00 | No melting | W III | | | | | | 1609 | 0.50 | No melting
Partially melted | | | | | | | 1642 | 0.50 | Partially melted | | | | | | | 1646 | 0.50 | Partially melted | · | | | | | | 1695 | 0.75 | Probably completely | | | | | | | | | melted | | | | | | | | 35 | | | | | | | | | | | | ``` 75 25 307 800 L=1:3 + M=1:3 1000 10 M-1:3 1077 312.00 No melting H 1110 42.00 No melting 1111 307,00 No melting 1126 96,00 No melting 1130 16.00 No melting 1143 16.00 No melting 1144 115,00 No malting 1205 18.00 No melting 1265 18,00 No melting 1350 24.00 No melting 1573 16.00 No melting ---- 1592 1.00 No melting 1601 1.00 Completely melted 1616 1.50 Completely melted R-1:3 + L-Ta_2O_5 ss + 1:1 1000 10 -- -- ---- ---- 1205 18 1130 16,00 No melting ---- No melting ---- 1143 16.00 ---- 1144 115.00 No melting 1000 ---- 10 -- -- ---- ---- 1250 30 H-1:3 1077 312.00 ____ H = 1 : 3 1111 307.00 ____ 96.00 70 1000 10 ____ ---- 1350 24.00 No melting ---- 1545 0.50 No melting 1555 0.50 Partially melted ---- 1566 1.00 Partially melted ---- 1572 0.75 Partially melted ---- 1587 ---- Partially melted 1594 0.25 Probably completely melted 1616 0.75 1616 0.50 H-1:3 + 1:1 ss 66.67 33.33 1000 10 M-1:3 + 1:1 ss 1350 24.00 No melting H-1:3 + 1:1 as 1525 2,50 No melting ____ 1551 2.50 No melting 1555 0.50 Probably some melting 1567 1.00 Considerably melted ---- 1578 ----- 2.00 Completely melted 1581 0.25 Completely melted 1583 Completely melted 3,00 H-1:3 + 1:1 ss 60 40 1000 . 10 1350 24.00 No melting ---- No melting ---- 1547 0.50 1555 0.50 Partly melted 1566 0.50 Partly melted ----- 1572 0.50 ---- Partly melted 1590 1.00 Considerably melted 56 1000 10 44 1348 66.00 No melting 1:1 ss + H-1:3 1440 70.00 No melting 1550 0.75 No melting ---- 1565 0.50 No melting ---- No melting 1576 0.50 1581 0.50 Partially melted 1622 0.50 Completely melted 55 45 1000 ---- 1348 66.0 No melting 1:1 ss 1350 24.00 No melting 1:1 \text{ ss} + H-1:3 (tr) No melting 1440 70.00 l:l ss 1550 1.00 No melting 1572 0.75 No melting 1:1 ss 1587 0.50 Partially melted --- 1606 0.50 Partially melted 1617 0.75 Completely melted 54 46 1000 10 1348 66.00 No melting 1:1 88 1440 70,00 No melting 1550 1,00 No melting 1581 0.50 No melting ---- 1592 0.50 No melting ---- 1605 0.50 No melting 1612 0,50 Partially melted 1624 0.50 Completely melted ``` | 53 | 47 | 1000 | 10 | | | | | | |-----|------|-------------|--------|------|-------|-------------|---------|---------| | | | -, | | 1348 | 66.00 | No melting | | l:l ss | | | | | | 1440 | 70.00 | No melting | | 10 | | | | | | 1550 | 1.00 | No melting | | | | | | | | 1612 | 0.50 | Just begun | to melt | | | | | | | 1623 | 0.50 | Completely | melted | | | 52 | 48 | 1000 | 10 | | · | | | 1:1 ss | | - • | _ | | | 1348 | 66.00 | No melting | | *1 | | | | | | 1440 | 70.00 | No melting | | ri | | | | | | 1550 | 1.00 | No melting | | | | | | • | | 1612 | 0.75 | No melting | | | | | | | | 1623 | 0.50 | Just begun | to melt | | | | | | | 1637 | 0.33 | Completely | melted | | | | | | | 1754 | 0.17 | Completely | melted | | | 50 | 50 S | Starting ma | terial | *** | | Powder | | 1:1 | | | | _ | | 1348 | 19.00 | No melting | | | | | | | | 1522 | 16.00 | No melting | | " | | | | | | 1538 | 2.50 | No melting | | " | | | | | | 1553 | 20.00 | No melting | | | | | | | | 1592 | 1.00 | No melting | | | | | | | | 1598 | 1.75 | No melting | | | | | | | | 1607 | 1.00 | No melting | | | | | | | | 1612 | 1.00 | No melting | | | | | | | | 1616 | 1.00 | Partially r | nelted | | | | | | | 1630 | 0.50 | Completely | | | | | | | | 1633 | 1.00 | Completely | melted | | $[\]frac{a}{2}$ For ease and
accuracy of weighing, Li_2O was added to Ta_2O_5 as LiTaO_3 not as the oxide end member. b/ All specimens were initially calcined in Pt crucibles at the indicated temperatures and time. Specimens were heated in both open and sealed Pt tubes and seemed to show no difference or discrepancy in results, as very little, if any, volatilization takes place even from the melt. $[\]frac{d}{d}$ All phases identified are given in order of amount present at room temperature (greatest amount first). The phases are not necessarily those present at the temperature to which the specimen was heated. H-Ta $_2$ O $_5$ - The high temperature polymorph of Ta $_2$ O $_5$. L-Ta₂O₅ = The high temperature polymorph of Ta₂O₅. L-Ta₂O₅ ss - A solid solution of the low temperature polymorph of Ta₂O₅ stabilized by Li₂O. L-1:3 - The low temperature polymorph of LiTa₃O₈ isostructural with LiNb₃O₈. M-1:3 - The medium temperature polymorph of LiTa₃O₈ isostructural with the mineral woodgenite. H-1:3 - The high temperature polymorph of LiTa₃O₈ isostructural with LiTa₆O₁₅F and Ta₄W₂O₁₆. ^{1:1} ss - A solid solution of LiTaO3. TABLE 3: EXPERIMENTAL DATA FOR THE SYSTEM Nb2O5-NANDO3 | Compos | ition | Initia:
Tréats | l Heat
ment b/ | Final
Treat | Heat
ment ©/ | Results of Physical
Observation | Results of X-Ray Diffraction
Analyses d | |--------------------------------|-------------------|-------------------|-------------------|----------------|-----------------|------------------------------------|---| | Mole | • • | Temp. | Time
Hrs. | Temp.
°C | Time
Hrs. | | | | Nb ₂ O ₅ | Na ₂ O | | | | | | | | 95 | 5 | 750 | 69 | | | | H-Nb ₂ O ₅ + 1:2 | | | | 1000 | 69 | | | Not melted | 1:13 + H-Nb ₂ O ₅ | | | | | | 1200 | 21 | Not melted | 11 | | | | | | 1250 | 21 | Not melted | | | 92.86 | 7.14 | 800 | 69 | | | | H-Nb ₂ O ₅ + 1:6 | | | | | | 875 | 19.5 | Not melted | ă | | | | | | 900 | 140 | Not melted | $1:13 + H-Nb_2O_5 + 1:6$ | | | | | | 1200 | 21 | Not melted | 1:13 | | | | 1000 | 164 | 1250 | 67 | Not melted
Not melted | u | | | | 1225 | 64 | 1250 | | Not melted | | | | | | • | 1000 | 234 | Not malted | 1:13 | | | | | | | | • | | | 90.01 | 9.09 | 750 | 69 | | | | H-Nb ₂ O ₅ + 1:2 | | | | 1000 | 69 | 1200 | 22 | Not melted
Not melted | 1:13 + TTBs + H-Nb ₂ O ₅
1:13 + TTBs | | | | | | 1250 | 21 | Not melted | 11 | | | | | | | | | | | 90 | 10 | 750 | 64 | | | | H-Nb ₂ O ₅ + 1:2 | | | | 1000 | 69 | | | Not melted | 1:13 + TTBs | | 87.5 | 12.5 | 750 | 69 | | | | U-mb () + 1.2 | | 0,.5 | 14.5 | 1000 | 69 | | | Not melted | H-Nb ₂ O ₅ + 1:2
1:13 + TTBs | | | | | | 1200 | 22 | Not melted | | | | | | | 1278 | 72 | Partially melted | • | | | | | | 1285 | 1 | Partially melted | it. | | | | 800 | 114 | | | · | | | | | 1225 | 8 | | | Not melted | 1:13 + TTBs | | 83.33 | 16.67 | 750 | 64 | | | | H-Nb ₂ O ₅ + 1:2 | | | | | | 800 | 113 | Not melted | 1:6 + H-Nb,Og + TTBs | | | | | | 880 | 20 | Not melted | TTBs + H-Nb ₂ O ₅ + 1:6 | | | | 1000 | 69 | 900 | 18,5 | Not melted | 1:13 + TTBs | | • | | 1000 | 02 | 1200 | 22 | Not melted | 1:13 * 1108 | | | | , | | | | | | | 80 | 20 | 750 | 64 | | | | H-Nb ₂ O ₅ + 1:2 | | | | | | 800 | 113 | Not melted | 1:6 + H-Nb ₂ O ₅ + TTBs | | | | | | 840
869 | 70
19 | Not melted
Not melted | TTBs + 1:6 + H-Nb ₂ O ₅ | | | | | | 880 | 20 | Not melted | 10 | | | | | | 900 | 18.5 | Not melted | | | | | | • | 1000 | 67 | Not melted | TTBs + 1:13 | | | | 1000 | 69 | | | | н | | | | | | 1200 | 22 | Not melted | • | | | | | | 1270
1275 | 1
1.5 | Not melted
Not melted | | | | • | | | 1278 | 2.5 | Partially melted | | | | | | | | | | | | 77 | 23 | 870 | 91 | | | safe Chi mai dan ma | TTBs + $H-Nb_2O_5 + 1:2$ | | | | 1100 | 21 | | | · | TTBs + 1:13 | | | | 1100 | 44 |
1238 | 19 | | TTBs
" | | | | | | 1236 | 1.7 | | | | 75 | 25 | 750 | 64 | | | | H-Nb2O5 + 1:2 | | | | , | | 800 | 113 | Not melted | 1:6 + TTBs + 1:2 | | | | | | 980 | 18.5 | Not melted | TTBs
" | | | | 1000 | 69 | 1000 | 20 | Not melted
Not melted | н | | | | | J., | 1200 | 21 | Not melted | u | | | | | | 1270 | 1 | Not melted | | | | | | | 1275 | 1.5 | Not melted | | | | | | | 1278 | 2,5 | Completely melted | | | | | 1000 | | 1280 | 1 | Completely melted | | | | | 1200 | 21 | 800 | 115 | Not melted | T TB s | | | | 900
1000 | 62
96 | | | Not melted | TTBs | | | | | ,,, | 1225 | 1 | Not melted | 111111 | | | | | | 1225 | 5 | Not melted | u | | | | | | | | | | | 72.92 | 27.08 | 900
900 | 19
135 | | | | TTBs + 1:2 + H-Nb ₂ O ₅
TTBs + 1:2 | |-------|-------|------------|-----------|------|------------|------------------|---| | | | 300 | , 133 | 950 | 91 | | 4 | | | | 1100 | 44 | | | Not melted | TTBs (+ 1:1 ?) 💇 | | | | | | 1238 | 19 | Not melted | | | | | | | 1249 | 3.5 | Partially melted | ~~~ ~ | | | | | | 1255 | 16.5 | Partially melted | | | 70 | 30 | 750 | 64 | - | | | 1:2 + 1:1 + H-Nb ₂ O ₅ , | | | | 1000 | 69 | | | Not melted | 1:2 + TTBs (+1:1) #/ | | | | | | 1000 | 20 | Not melted | /م | | | | | | 1200 | 22 | Not melted | TTBs (+1:1 ?) $e/$ | | 66.67 | 33,33 | 800 | 62 | | | an ex ma ex ex | | | | | 900 | 93 | | | Not melted | | | | | | | 950 | 93 | Not melted | 1:2 | | | | 800 | 62 | | | | ade was per hije ger | | | | 1100 | 62 | | | Not melted | TTBs + 1:1 | | | | | | 975 | 21 | Not melted | 1:2 | | | | | | 985 | 22 | Not melted | 1:2 (+TTBs + 1:1) trace | | | | 800 | 89 | | | | 1:2 | | | | | | 985 | 45 | Not melted | 1:2 (+1:1 + TTBs) trace | | | | | | 1000 | 169 | Not melted | TTBs + 1:1 | | | | | | 1073 | 67 | Not melted | " | | | | | | 1200 | 21 | Not melted | " | | 65 | 35 | 750 | 64 | | | | $1:2 + 1:1 + H-Nb_2O_5$ | | | • | | | 1241 | 19 | Not melted | | | | | | | 1254 | 19 | Partially melted | | | | | 1000 | 69 | | | Not melted | 1:2 + 1:1 | | | | | | 1250 | 21 | Partially melted | TTBs + 1:1 (?) | | 60 | 40 | 750 | 64 | | | | 1:2 + 1:1 | | | | | | 1241 | 19 | Not melted | 1:1 + TTBs | | | | | | 1245 | 65 | Partially melted | | | | | | | 1254 | 19 | Partially melted | | | | | 1000 | 69 | | | Not melted | 1:2 + 1:1 (+TTBs) e/ | | | , | | | 1200 | 21 | Not melted | 1:1 + TTBs | | | | | | 1250 | 21 | Partially melted | n | | 55 | 45 | 750 | 64 | | | | 1:1 + 1:2 | | | | | | 1241 | 19 | Not melted | 1:1 + TTBs | | | | | | 1245 | 6 5 | Partially melted | | | | | | | 1254 | 19 | Partially melted | | | | | 1000 | 69 | | | Not melted | 1:1 + 1:2 | | 50 | . 50 | 750 | 64 | | | | 1:1 | | • | | 1000 | 69 | | | Not melted | 1:1 | $[\]frac{a}{}$ For ease and accuracy of weighing Na₂O was added to Nb₂O₅ as NaNbO₃ not as the oxide end member. b/ All specimens were initially calcined in Pt crucibles at the indicated temperatures and time. c/ All subsequent heat treatments were quenched in sealed Pt tubes from the indicated temperature. $[\]underline{d}'$ All phases identified are given in order of amount present at room temperature (greatest amount first). The phases are not necessarily those present at the temperature to which the specimen was heated. H-Nb₂O₅ - The high temperature form of Nb₂O₅ ^{1:13 -} NaNb₁₃O₃₃ ^{1:6 -} NaNb₆O₁₅(OH). The presence of this phase indicates that the specimen has reacted with atmospheric moisture. TTBs - A nonstoichiometric solid solution having an orthorhombic distortion of a tetragonal tungsten bronze-type lattice with superstructure indicating a tripled unit cell. $^{1:2 -} Na_2Nb_4O_{11}$ ^{1:1 -} NaNbO3 e/ The presence of a small amount of either 1:1 or TTBs in equilibrium with a large amount of the other cannot be determined because of a complete overlap of all of the strongest peaks. TABLE 4: EXPERIMENTAL DATA FOR THE SYSTEM Ta205-Nata03 | Composition | | Initia | | Final | L Heat | Results of Physical | Results of X-Ray Diffraction | |---------------------------------------|-------------------|--------|--------------|--------------|-----------------------------|--------------------------------|--| | Mole % a/ | | Temp. | ment 🖭 | | ment ^C /
Time | Observation | Analyses 🚭 | | MOTE | · | °C | Time
Hrs. | Temp. | Hrs. | | | | Ta ₂ O ₅ | Na ₂ O | J | | Ū | 112.0 | | | | 95 | 5 | 1000 | 109 | | | | L-Ta ₂ O ₅ + 1:2 | | | | | | 1328 | 16.00 | Not melted | - | | | | | | 1549 | 16.00 | Not melted | H-Ta ₂ O ₅ (tri.) + TTBs | | | | | | 1648 | 0,08 | Not melted | | | | | | | 1653 | 0.08 | Partially melted | | | | | | | 1664 | 0.08 | Partially melted | # 17 m m = | | | | | | 1679 | 0.08 | Partially melted | | | 83.33 | 16.67 | 1000 | 109 | | |
Watlt-d | | | | | | | 1328 | 16.00 | Not melted | TTBs + L-Ta ₂ O ₅ | | | | | | 1527 | 16.00 | Not melted | TTBs + L-Ta ₂ O ₅ ss | | | | | | 1625 | 41.00 | Not melted | TTBs + H-Ta2O5 | | | • | | | 1643
1658 | 0.08
0.08 | Not melted
Partially melted | | | | | | | 1670 | 0.08 | Partially melted | | | 00 | 20 | 1000 | 100 | | | _ | 10.700 | | 80 | 20 | 1000 | 109 |
1195 | 552.00 | No melting | 1:2 + L-Ta ₂ O ₅ | | | | | | 1270 | 360.00 | No melting | TTBs + L-Ta ₂ O ₅ | | | | | | 1329 | 64.00 | No melting | 11 | | | | | | 1527 | 16.00 | No melting | TTBs | | | | • | | 1577 | 19.00 | No melting | 0 | | | | | | 1623 | 17.00 | No melting | et . | | | | | | 1643 | 0.16 | No melting | | | | | | | 1654 | 0.16 | Partially melted | | | | | | | 1660 | 0.08 | Completely melted | | | | | | | 1670 | 0.08 | Completely melted | | | | • | 1527 | 16 | 1195
1270 | 552.00
360.00 | No melting
No melting | TTBs + L-Ta ₂ O ₅ | | 77.78 | 22.22 | 800 | 112 | | | | | | | | | | 1350 | 48.00 | Not melted | TTBs | | | | | | 1527 | 16.00 | Not melted | | | | | | | 1642 | 0.16 | Not melted | | | | | | | 1654 | 0.16 | Completely melted | | | 75 | 25 | 1000 | 109 | | | | 1:2 + L-Ta ₂ O ₅ | | | | | | 1195 | 552.00 | Not melted | $1:2
+ L-Ta_2^2O_5 + TTBs (tr)$ | | | | | | 1270 | 360.00 | Not melted | TTBs + 1:2 | | | | | | 1329 | 64.00 | Not melted | 10 | | | | | | 1527 | 6.00 | Not melted | TTBs | | | | | | 1613 | 17.00 | Not melted | 11 | | | | | | 1643 | 0.25 | Completely melted | | | | | 1527 | 6 | 1722
1195 | 80.0 | Completely melted | | | | | 1327 | ъ | 1270 | 552.00
360.00 | Not melted
Not melted | TTBs + 1:2 (tr) | | | • | 1722 | 0.08 | 1576 | 16,00 | Not melted | TTBs | | 70 | 30 | 1000 | 109 | | | ,
 | | | | | | | 1580 | 64.00 | Not melted | 1:2 + TTBs | | | | | | 1612 | 0.08 | Not melted | | | | | | | 1627 | 0.08 | Completely melted | | | 66.67 | 33.33 | 1000 | 109 | | | Not melted | 1:2 | | , | | • | • | 1329 | 64.00 | Not melted | 11 | | | | | | 1524 | 7.00 | Not melted | tI . | | | | | ` | 1601 | 1.00 | Not melted | | | | | | | 1620 | 0.75 | Not melted | | | | | | | 1633 | 0.08 | Not melted | | | | | | | 1655 | 0.08 | Completely melted | | | | | ٠ | | 1698 | 0.08 | Completely melted | | | | | | | 1750 | 0.08 | Completely melted | | | • | | | | 1805 | 0.08 | Completely melted | | | 60 | 40 | 1000 | 109 | | | | | |----|----|------|-----|------|-------|-------------------|-----------| | | | | | 1602 | 5.00 | Not melted | 1:2 + 1:1 | | | | | | 1617 | 0.08 | Not melted | | | | | | | 1628 | 0.08 | Not melted | | | | | | | 1632 | 0.08 | Partly melted | | | | | | | 1664 | 0.08 | Partly melted | | | | | | | 1685 | 0.08 | Partly melted | | | | | | | 1690 | 0.08 | Partly melted | * | | | | | | 1722 | 0.08 | Partially melted | | | | | | | 1737 | 0.08 | Completely melted | | | 50 | 50 | 600 | 4 | | | | 1:1 | | | | | | 1328 | 16.00 | Not melted | | | | | | | 1527 | 0.50 | Not melted | | | | | | | 1622 | 0.50 | Not melted | | | | | | | 1676 | 0.08 | Not melted | | | | | | | 1782 | 0.08 | Not melted | | | | • | | | 1800 | 0.08 | Not melted | | | | | | | 1821 | 0.08 | Completely melted | | | | | | | | | | | $[\]frac{a}{2}$ For ease and accuracy of weighing Na₂O was added to Ta₂O₅ as NaTaO₃ not as the oxide end member. L-Ta₂O₅ - The low temperature polymorph of Ta₂O₅ H-Ta₂O₅ - The high temperature polymorph of Ta₂O₅ ss - Solid solution tri - Triclinic tr - Trace TTBs - A nonstoichiometric solid solution having an orthorhombic distortion of a tetragonal tungsten bronze-type lattice with superstructure indicating a tripled cell. 1:2 - Na2Ta4011 1:1 - NaTaO3 $[\]underline{b}^{\prime}$ All specimens were initially calcined in Pt crucibles at the indicated temperatures and time. $[\]frac{\text{c}'}{\text{All}}$ subsequent heat treatments below about 1650° were quenched in sealed Pt tubes from the indicated temperatures. Experiment above about 1650° were performed in an inductively heated Ir crucible using sealed 80/20 Pt/Rh tubes. $[\]frac{d}{d}$ All phases identified are given in order of amount present at room temperature (greatest amount first). The phases are not necessarily those present at the temperature to which the specimen was heated. TABLE 5: EXPERIMENTAL DATA FOR THE SYSTEM Mb2O5-KNbO3 | Composition | | Initial Heat
Treatment | | Final Heat
Treatment S | | Results of Physical
Observation | Results of X-Ray Diffraction Analyses | | |-------------|------------------|---------------------------|--------------|---------------------------|--------------|---------------------------------------|--|--| | Mole % | , ≛⁄ | Temp. | Time
Hrs. | Temp. | Time
Hrs. | | | | | Nb205 | K ₂ O | 7 | | • | | | + + | | | | - | 750 | | | | | H-Nb ₂ O ₅ + 1:3 | | | 95 | 5 | 750 | 69 | | | No malaina | H-Nb ₂ O ₅ + TTBs | | | | | 1000 | 69 | 1100 | 114 | No melting
No melting | #-MD202 + 11BB | | | | | | | 1200 | 69 | No malting | · u | | | | | | | 1275 | 20 | No melting | H-Nb ₂ O ₅ + GTB | | | | | | | 1350 | 20 | Partially melted (?) | N | | | 90.54 | 9.46 | 800 | 62 | | | | | | | | | 1000 | 96 | | 7.40 | No melting | H-Nb2O5 + TTBs | | | | | | | 1305
1315 | 140
46.5 | No melting
Partially melted | GTB (+H-Nb ₂ O ₅ ?)
H-Nb ₂ O ₅ + HTB + ? | | | | | | | 1325 | 17 | Partially melted | H-Nb ₂ O ₅ + GTB + HTB + ? | | | 90 | 10 | 750 | 69 | | | | H-Nb ₂ O ₅ + 1:3 | | | | | 1000 | 69 | | | No melting | TTBs + H-Nb ₂ O ₅ | | | | | | | 1100 | 23 | No melting | * | | | | | | | 1200 | 69 | No melting | Comp. 1 to Miss Oc. (1 months 2) | | | | | | | 1250
1275 | 40
20 | No melting
No melting | GTB + H-Nb ₂ O ₅ (+TTBs ?)
GTB + H-Nb ₂ O ₅ (trace) | | | | | | | 1290 | 16 | No melting | # n-ND205 (CLACE) | | | | | | | 1350 | 20 | Partially melted | $H-Nb_2O_5 + GTB + TTBs (?) + HTB (?)$ | | | | | | | 1360 | 20 | Partially melted | H-Nb ₂ O ₅ + TTBs + ? | | | | | | | 1375 | 40 | Partially melted | H-Nb ₂ O ₅ + HTB | | | 88.5 | 11.5 | 800 | 62 | | | | | | | | | 1000 | 96 | 1200 | | No melting | TTBs + H-Nb ₂ O ₅
TTBs + H-Nb ₂ O ₅ | | | • | | | | 1200
1300 | 66
18 | No melting
No melting | GTB | | | | • | | | 1515 | 1 | Completely melted | | | | | | 1300 | 18 | | | | GTB | | | | | | | 1190 | 18 | No melting | | | | | | | | 1200
1200 | 18
66 | No melting | GTB | | | | | | | 1210 | 71 | No melting
No melting | GTB | | | | | | | 1230 | 71 | No melting | GTB, | | | | | | | 1325 | 17 | Partially melted | TTBs + H-Nb ₂ O ₅ + ? | | | | | | | 1335 | 70.5 | Partially melted | | | | | | | - | 1350 | 43 | Partially melted | | | | | | 1515 | 1 | 1300 | 72 | Melted
Not melted | GTB | | | an. | 1.7 | 350 | | | | | | | | 88 | 12 | 750
1000 | 69
69 | | | No melting | H-Nb ₂ O ₅ + 1:3 + 1:1
TTBs + H-Nb ₂ O ₅ | | | | | 1000 | | 1100 | 45 | No melting | " II-MD205 | | | | | | | 1200 | 69 | No melting | " | | | | | | | 1275 | 20 | No melting | GTB + TTBs | | | | | | | 1330 | 18 | Partially melted | GTB | | | | | | | 1335 | 71 | Partially melted | H-Nb ₂ O ₅ + HTB + ? | | | | | | | 1350
1360 | 20
20 | Partially melted | GTB $+$ $H-Nb2O5 (?)$ | | | | | | | 1375 | 40 | Partially melted
Partially melted | H-Nb ₂ O ₅ + HTB | | | 86 | 14 | 975 | 23 | | | | | | | 50 | 4-4 | 1250 | 91 | | | Not melted | H-Nb ₂ O ₅ + TTBs + 1:3
TTBs + GTB | | | , | | · . | • | 1275 | 19 | Not melted | | | | | | | | 1310 | 19 | Partially melted (?) | GTB + TTBs | | | | • | • | | 1332 | 18 | Partially melted | TTBs + H-Nb ₂ O ₅ + ? | | | | | | | 1335 | 120 | Partially melted | | | | | | | | 1355
1515 | 125
1 | Partially melted
Completely melted | | | | 85 | 15 | 975 | 23 | | | | H=Nh_O_ + TTRO ± 1.3 ± 5.3 5.3 | | | | | 1250 | 91 | | | Not melted | $H-Nb_2O_5 + TTBs + 1:3 + 2:3 hyd.$ $TTBs + GTB$ | | | | | | | 1275 | 19 | Not melted | | | | | | | | 1310 | 19 | Partially melted | GTB + TTBs | | | | | | | 1325 | 16 | Partially melted | 71 Mb-0- 1 mm- 1 3 | | | | | | | 1335
1335 | 19
125 | Partially melted | H-Nb ₂ O ₅ + TTBs + ? | | | | | | | 1515 | 125 | Partially melted
Completely melted | | | | 84 | 16 | 975 | 23 | | | | $\text{H-Nb}_2\text{O}_5$ + TTBs + 1:3 + 2:3 hyd. | | | | | 1250 | 91 | | | Not melted | TTBs + GTB (7) | | | | | | | 1275 | 19 | Not melted | | | | | | 4 | | 1310 | 19 | Partially melted | GTB + TTBs | | | | | | | 1335
1515 | 19
1 | Completely melted | | | | | | | | 2010 | - | Completely melted | · . | | | 83.66 | 16.34 | 750 | 69 | | | | | |-------|---------------|-------------|-----------|--------------|----------------------|--|--| | | | 1000 | 69 | | | Not melted | TTBs | | | | | | 1100 | 114 | Not melted | • | | | | | | 1176 | 24 | Not melted | a | | | | | | 1200 | 69 | Not malted | | | | | | | 1275 | 21 | Not melted | 4 | | | | | | 1,279 | ī | Not melted | | | | | | | 1295 | 1 | Partially melted | | | | | | | 1287 | 1 | Partially melted | | | 82 | 18 | 975 | 16 | w.e- | | | H-Nb ₂ O ₅ + TTBs + 1:3 + 2:3 hyd. | | | | 1250 | 91 | | | Not melted | 7-7-3 | | | | 4 | | 1275 | 19 | Not melted | | | | | | | 1335 | 18 | Completely melted | | | 21 20 | | | | | | | | | 81.25 | 18.75 | 800 | 62 | | | | | | | | 1000 | 96 | | | Not melted | TTBs | | | | | | 1225 | 5 | Not melted | | | | | | | 1275
1335 | 1 9
18 | Partially melted (?) Completely melted | TTBS + HTB | | | | | | 1,33 | 10 | combideet merced | 1183 7 1118 | | 80 | 20 | 750 | 69 | | | | $1:3 + H-Nb_2O_5$ | | | | | | 1000 | 69 | Not melted | TTBs + 1:3 + 2:3 | | | | | | 1100 | 114 | Not melted | TTBs | | | | | | 1200 | 69 | Not melted | TTBs + 1:3 | | | | | | 1275 | 21 | Partially melted | TTBs | | | | | | 1279 | 1 | Completely melted | | | | | 900 | 24 | | | | TTBs + 1:3 + H-Nb ₂ O ₅ | | | | 1000 | 59 | | | | TTBs | | | | | | 775 | 42 | | n
 | | | | | | 800 | 65 | | | | | | , | | 850 | 40 | | | | | | (uncal | cined) | 775 | 42 | | TTBs + 1:3 + H-Nb ₂ O ₅ | | | | | | 800 | 65 | | " | | | | | | 850 | 40 | | . " | | 77,78 | 22,22 | 800 | 69 | | | **** | | | | | | ** | 1100 | 45 | | TTBs + 1:3 | | | | | | 1200 | 69 | Not melted | | | | | | | | | | | | 75 | 25 | 750 | 69 | | | | 1:3 + 2:3 + H-Nb ₂ O ₅ | | | | 1000 | 69 | | | Not melted | 1:3 + TTB | | | | | | 1100 | 114 | Not melted | ti | | | | | | 1200 | 69 | Not melted | 1:3 | | 74 | 26 | 800 | 45 | | | | | | | 20 | 800 | 43 | 1000 | | | 7
3.2 ± 4.0 | | | | | | 1000 | 45 | Not melted | 1:3 + 4:9 | | 73 | 27 | 800 | 45 | | | | | | | | | | 1100 | 45 | Not melted | 1:3 + 4:9 | | | | | | | | | | | 72.2 | 27 . B | 800 | 62 | | | | 777 7 | | | | 1000 | 96 | ~- | | Not melted | 1:3 + 4:9 | | | | | | | | | | | 70 | 30 | 750 | 69 | | | | 4:9 + 1:3 | | | | 1000 | 69 | | | Not melted | *1 | | | | | | 1100 | 114 | Not melted | | | 69.23 | 30.77 | 820 | 73 | | | | | | | | 1000 | 79 | | | | | | | | | | 1100 | 21 | Not melted | 4:9 | | | | | | 1100 | 45 | Not melted | 4:2 | | | | | | 1188 | 43 | Not melted | 4:9 | | | | | | 1205 | 2 | Not melted | • | | | | | | | • | | | | 68 |
32 | 800 | 45 | | *** | | | | | | | | 1100 | 45 | Not melted | 4:9 + TTB | | 66 67 | 33.33 | 200 | 00 | | _ | | 3.3.4.5.3 | | 66.67 | 33.33 | 800
1000 | 89
164 | | | Not welfed | 1:3 + 2:3 | | | | T000 | 194 |
975 | 21 | Not melted | TTB + 4:9 | | | | | | 975
985 | 45 | Not melted | TTB + 4:9
TTB + 4:9 | | | | | | 1100 | 114 | Not melted
Not melted | 11B T 4:9 | | | | | | 1195 | 20 | Partially melted | 4:5 | | | | | | 1470 | | rarerary mercea | 4.5 | | 65 | 35 | 750 | 64 | | | ===== | 70555 | | | | 1000 | 69 | | | Not melted | TTB | | | | | | 1100 | 21 | Not melted | TTB | | | | | | 1195 | 18 | Partially melted | TTB | | | | | | 1215 | 0.17 | Melted | | | | | 1398 | ì | | | Melted | (?) | | | | | | 1170 | 2 | Not melted | TTB | | | | | | 1170 | 19 | Not melted | TTB | | | | | | 1183 | 19 | Partially melted | TTB + 4:9 + 2:3 hyd. | | | | | | 1189 | 2 | Partially melted | | | | | 900 | 47 | 1191 | 67 | Partially melted | 4:9 + 2:3 hyd. | | | | 800
1000 | 47
70 | | | | | | | | 1000 | 70 | 1125 | 8 | Not malted | TTB | | | | | | **** | v | Not melted | TTB | | | | | | | | | | | 63.5 | 36.5 | 800 | 65 | | 10° 100 | | | |-------|-------|------|----|------|---------|-------------------|---| | | | 1000 | 45 | | | Not melted | TTB + 2:3 hyd. | | | | 4000 | 1 | 1143 | 2 | Not melted | | | | | | | 1158 | ĭ | Not melted | Ħ | | | | | | 1165 | ī | Not melted | | | | | | | 1170 | 2 | Partially melted | TTB | | | | | | 1180 | 2 | Partially melted | (?) | | | | | | 1200 | 0.5 | Melted | TTB | | | | | | 1200 | 0.5 | MAT CAT | | | 62 | 38 | 800 | 65 | | | | | | | | 1000 | 45 | | | Not melteđ | 2:3 hyd. + TTB | | | | | | 1130 | 16 | Not melted | ** | | | | | | 1143 | 2 | Not melted | | | | | | | 1158 | 1 | Not melted | | | | | | | 1160 | 1 | Not melted | | | | | | | 1165 | 1 | Not melted | | | | | - | | 1170 | 2 | Completely melted | | | | | | | 1180 | 2 | Completely melted | | | | | | | 1200 | 0.5 | Completely melted | 2:3 + TTB | | 60 | 40 | 750 | 69 | · | | | 1:3 + 2:3 + 1:1 | | | | 1000 | 69 | | | Not melted | 2:3 + 2:3 hyd. | | | | | | 1000 | 20 | Not melted | 2:3 | | | | | | 1143 | 2 | Not melted | | | | | | | 1158 | 1 | Not melted | | | | | | | 1165 | 1 | Completely melted | | | | | | | 1170 | 2 | Completely melted | | | | | | | 1172 | 2 | Completely melted | | | | | | | 1180 | 2 | Completely melted | | | 55 | 45 | 750 | 69 | | | | 1:1 + 1:3 + 2:3 | | | | 1000 | 69 | | | Not melted | 1:1 + 2:3 + 2:3 hyd. | | ED 05 | 46.15 | 750 | 60 | | | | 1:1 + 2:3 + 1:3 | | 53.85 | 46.15 | 750 | 69 | | | Not malted | 1:1 + 2:3 + 1:3
1:1 + 2:3 + 2:3 hyd. | | | | 1000 | 69 | | | Not melted | 1:1 + 2:3 + 2:3 hyd. | | | | | | 1000 | 20 | Not melted | | | | | | | 1100 | 23 | Partially melted | 1:1 + 2:3 | | 50 | 50 | 750 | 69 | | | | 1:1 | | | | 1000 | 69 | | | Not melted | 1:1 | $[\]frac{a}{}$ For ease and accuracy of weighing K_2O was added to Nb_2O_5 as $KNbO_3$ not as the oxide end member. $[\]frac{b}{A}$ All specimens were initially calcined in Pt crucibles at the indicated temperatures and time. $^{^{}m c/}$ All subsequent heat treatments were quenched in sealed Pt tubes from the indicated temperatures. All phases identified were given in order of amount present at room temperature (greatest amount first). The phases were not necessarily those present at the temperature to which the specimen was heated. H-Nb₂O₅. - The high temperature form of Nb₂O₅. ^{1:3 -} NaNb₃O₈. GTB - Gatehouse Tungsten Bronze - A nonstoichiometric solid solution having a large tetragonal unit cell with 7-sided tunnels first described by B. M. Gatehouse for a rubidium niobate of unknown composition. TTBs - A nonstoichiometric solid solution having an orthorhombic distortion of a tetragonal tungsten bronze-type lattice with superstructure indicating a tripled cell. ^{4:9 -} A compound having the apparent composition 4K2O:9Nb2O5 (K8Nb18O49). TTB - Tetragonal Tungsten Bronze - A nonstoichiometric solid solution having an undistorted tetragonal lattice with no superstructure. ^{2:3 -} K4Nb6O17. ^{2:3} hyd. - The hydrated form of $K_4 Nb_6 O_{17}$ in equilibrium with atmospheric moisture at room temperature. ^{1:1 -} KNbO3. HTB - A phase resulting from a quenched liquid with an x-ray pattern resembling a hexagonal tungsten bronze. ^{? -} An unknown phase which apparently results from quenching a liquid. TABLE 6: EXPERIMENTAL DATA FOR THE SYSTEM Ta205-KTa03 | Compos | ition | Initial
Treats | l Heat | | Heat
ment⊆⁄ | Results of Physical
Observation | Results of X-Ray Diffraction Analyses 💇 | | |-----------|---------|-------------------|---------------|--------------|----------------|--------------------------------------|--|--| | Mole * a/ | | Temp. | Time | Temp. | Time | Opedivacion | Analyses 😅 | | | | | °C | Hrs. | *C | Hrs. | | | | | Ta205 | K20 | | | | | | | | | 95 | 5 | 1000 | 109 | | | | L-Ta2O5 + 1:5 + TTBs | | | | | | - | 1337 | 16 | No melting | L-Ta ₂ O ₅ + TTBs | | | | | | | 1549 | 16 | No melting | H-Ta205 + GTB | | | | | | | 1602 | 16 | No melting | 11 | | | 90 | 10 | 900 | 168 | | - - | | | | | ,,, | | 300 | *00 | 1466 | 168 | No melting | TTBs + L-Ta ₂ O ₅ + H-Ta ₂ O ₅ | | | | | | | 1500 | 17 | No melting | TTBs + H-Ta ₂ O ₅ + L-Ta ₂ O ₅ | | | | | | | 1553 | 1.0 | No melting | | | | | | | | 1609 | 17 | No melting | GTB + H-Ta ₂ O ₅ (?) | | | | | | | 1715 | 1.5 | Partially melted | ************************************** | | | | | | | 1747 | 1.5 | Partially melted | HTB + H-Ta ₂ O ₅ | | | | | 1000 | 109 | 1795
1521 | 1.5
44 | Partially melted
No melting | HTB + H-Ta ₂ O ₅ + L-Ta ₂ O ₅ | | | | | 1000 | 109 | 1601 | 0.75 | No melting | | | | | | | | 1619 | 64 | No melting | GTB + H-Ta ₂ O ₅ | | | | | | | 1620 | 16 | No melting | GTB + H-Ta ₂ O ₅ | | | | | 1609 | 17 | 1466 | 168 | No melting | GTB + TTBs | | | | | | | 1500 | 1.7 | No melting | | | | | | | | 1521 | 44 | No melting | | | | | | | | 1624
1647 | 0.17
0.17 | No melting | | | | | | | | 1657 | 0.17 | No melting
Partially melted | | | | | | | | | | | | | | 89 | 11 | 800 | 115 | | | ~~~ | 1:5 + L-Ta ₂ O ₅ | | | | | | | 1600 | 12 | No melting | GTB | | | 87.5 | 12.5 | 900 | 216 | | | | 1.5 A I-We O | | | | | 200 | 210 | 1601 | 17 | No melting | 1:5 + L-Ta ₂ O ₅
GTB + TTBs | | | | | | | 1640 | 19 | Partially melted | GTB | | | | | | | | | | | | | 83.33 | 16.67 | 800 | 192 | | | | L-Ta ₂ O ₅ + 1:2 | | | | | 900 | 168 | | | | 1:5 | | | | | | | 950
1100 | 360
64 | No melting | 1:5 + TTBs (tr) | | | | | 1000 | 109 | | | No melting | 1:5 + TTBs + L-Ta ₂ O ₅ | | | | | | | 1337 | 16 | | TTBs + 1:5 + L-Ta ₂ O ₅
TTBs | | | | | | | 1532 | 16 | | TTBs | | | | | | | 1610 | 16 | | TTBs | | | | | | | 1624 | 0.17 | Not melted | | | | | | | | 1634 | 6.5 | Partially melted | GTB + HTB | | | | | | | 1635
1647 | 0.17
0.17 | Partially melted
Partially melted | | | | | | | | 2021 | 0.11 | rarcially matcad | | | | 80 | 20 | 1000 | 109 | | | | TTBs + 1:5 | | | | • | | • | 1337 | 16 | Not melted | TTBs | | | | | | | 1538 | 16 | Not melted | TTBs + 9L | | | | | | | 1614 | 16 | Not melted | HTB + TTBs | | | | | | | 1617
1618 | 16
16 | Not melted | te
ne | | | | | 1617 | 16 | 1325 | 168 | Not melted
Not melted | TTBs | | | | • | 1618 | 16 | 1350 | 144 | Not melted | " | | | | | | | | | | | | | 78.25 | 21.75 | 800 | 91 | 1600 | 6 | | HTB | | | 77.78 | 22.22 | 900 | 168 | | | | | | | | | | | 1549 | 1.0 | Not melted | TTBs + 9L + HTB | | | | | | | 1571 | 1.0 | Not melted | | | | | | | | 1575 | 10 | Not melted | | | | | | | | 1581 | 19 | Not melted | нтв . | | | | | | | 1602 | 6.5 | Not melted | нтв | | | | | | | 1607
1620 | 0.5
16 | Not melted
Partly melted (?) | UMB + Or | | | | | | | 1632 | 19 | Partly melted (?) | HTB + 9L | | | | | 1581 | 19 | 1549 | 19 | Not melted | HTB + TTBs | | | | | 1602 | 6.5 | 1549 | 1.0 | Not melted | | | | | | | | 1571 | 1.0 | Not melted | HTB + TTBs | | | | | | | 1603 | 0.17 | Not melted | | | | | | | | 1613 | 0,17 | Not melted | ************************************** | | | | | | | 1624 | 0.17 | Partly melted | | | | | 0.5 | 000 | 160 | | *** | | 1:2 + 1:5 + TTBs | |--------------------|--------|------|----------------|-------|------|-------------------|-----------------------------| | 75 | 25 | 900 | 168 | 1304 | 96 | Not melted | TTBs + TTB | | | | | | 1340 | 19 | Not melted | | | | | • | | 1579 | 16 | Not melted | 9L + HTB | | | | | | 1600 | 68 | Not melted | | | | | | | 1692 | 2 | Completely melted | llL + HTB | | | | 1000 | 109 | | | | TTBs + TTB + 3L | | | | 1000 | 103 | 1100 | 64 | Not melted | TTBs + TTB | | | | | | 1327 | 120 | Not melted | TTBs + TTB | | | | | | 1340 | 19 | Not melted | 9L + TTBs | | | | | | 1340 | 72 | Not melted | n | | | | | | 1538 | 64 | Not melted | D . | | | | | | 1575 | 10 | Not melted | 16 | | | | | | 1598 | 0.5 | Not melted | | | | | | | 1611 | 5.5 | Not melted | 9L + HTB | | | | | | 1634 | 16 | Melted | HTB + H-1:3 | | | | | | 1646 | 1.0 | Melted | W | | | | 1340 | 72 | 1040 | | | *** | | | | 1340 | 14 | 1600 | 68 | Not melted | 9L + HTB | | | | | | | 16 | Not melted | 9L + HTB | | | | 1240 | 73 | 1606 | 10 | NOC METCEC | 32 · 112 | | | | 1340 | 72 | 1610 | | Not melted | 9L + HTB | | | | 900 | 1.5 | 1610 | | HOC WEIGH | 28 | | | | 1000 | 109 | 3.500 | 70 | Mak malkad | 9L + TTBs | | | | 1538 | 64 | 1528 | 72 | Not melted | 70 1 11BB | | | | 1600 | 68 | 1603 | 0.25 | Not melted | | | | | | | 1613 | 0.25 | Melted | | | | | | | 1624 | 0.25 | Melted | | | 73.85 <u>e</u> / | | 1450 | | | | Net1403 | 9L | | 73.85 - | 26.15 | 1462 | 6 9 | | | Not melted | | | | | | | 1304 | 96 | Not melted | 9L + TTB | | | | | , | 1327 | 120 | Not melted | 9L + TTB | | | | | | 1603 | 0.17 | Not melted | | | | | | | 1613 | 0.17 | Partially melted | | | e/ | | | | | | | A 16* | | 73.67 º/ |
26.33 | 1443 | 89 | | | Not melted | 9L + 16L | | -/ | | | | | | | | | _{73.5} €/ | 26.5 | 1466 | 64 | | | | 16L + 9L (tr) | | | | | | 1400 | 48 | Not melted | 16L + 9L + 11L | | | | | | 1574 | 0.5 | Not melted | | | | | | | 1574 | 16 | Not melted | 16L | | | | | | 1586 | 16 | Not melted | | | | | | | 1594 | 4 | Not melted | | | | | | | 1603 | 0.17 | Not melted | | | | | | • | | | | | | 72.73 | 27, 27 | 1000 | 68 | | | | | | | | | | 1361 | 24 | Not melted | 9L + TTB | | | | | | 1400 | 48 . | Not melted | ** | | | | | | 1573 | 0.17 | Not melted | | | | | | | 1573 | 16 | Not melted | 11L + 16L | | | | | | 1589 | 0.17 | Not melted | | | | | | | 1629 | 0.17 | Completely melted | | | | | | | 1632 | 0.08 | Completely melted | | | | | | | | | · | * 10 ° | | 71.43 | 28.57 | 1000 | 68 | | | | TTBs + TTB + 1:2 + 1:5 + 3L | | | | | | 1361 | 24 | Not melted | 9L + TTB | | | | | | 1438 | 75 | Not melted | 16L + TTB | | | | | | 1465 | 336 | Not melted | 11L | | | | | | 1507 | 139 | Not melted | 11L | | | | | | 1578 | 1.0 | Not melted | * | | | | | | 1583 | 3.5 | Not melted | 11L + TTB | | | | | | 1591 | 88 | Not melted | 11L | | | | | | 1611 | 0.08 | Not melted | | | | | | | 1613 | 0.17 | Not melted | | | | | | | 1618 | 0.08 | Not melted | <u>-</u> | | | • | • | | 1618 | 16 | Not melted | | | | | | | 1624 | 0.08 | Melted | | | | | | | 1626 | 1.5 | Melted | | | | | | | 1694 | 1.0 | Melted | 11L | | | | 1575 | 10 | : | | | 11L + TTB | | | | 1583 | 3.5 | 1438 | 75 | | 11L + 16L + TTB | | | | | | 1465 | 336 | | 11L | | | | | | 1507 | 137 | | 11L | | | , | | | | | • | | | 70 | 30 | 1000 | 68 | | | | | | | - | | | 1361 | 24 | Not melted | TTB + 9L | | | | | | 1622 | 1.0 | Melted | 11L + TTB (tr) | | | | | | | | | | | | | | | | 4.5 | • | | | | | | | | 46 | | | | | | | | | | | | | 66.67 | 33.33 | 800 | 192 | | | **** | 1:2 + 1:1 + L-Ta ₂ O ₅ | |-------|-------|------|-----|------|------|-------------------|--| | | | 900 | 168 | | | | 1:2 | | | | | è | 950 | 360 | Not melted | ti | | | | | | 1100 | 64 | Not melted | TTB | | | | 1000 | 109 | | | | 1:2 + TTB + 3L | | | | | | 798 | 163 | Not melted | н | | | | | | 1340 | 19 | Not melted | TTB | | | | | | 1340 | 72 . | Not melted | , m | | | | | | 1515 | 64 | Not melted | TTB + 11L | | | | | | 1538 | 20 | Partially melted | llL + TTB | | | | | | 1616 | 1.0 | Completely melted | llL + TTB + 9L | | 66 | 34 | 800 | 90 | 1400 | 10 | Not melted | TTB | | 65 | 35 | 800 | 112 | | ~~ | 10 TO 10 TO 10 | 1:1 + 1:2 + L-Ta ₂ O ₅ | | | | | | 1350 | 66 | Not melted | TTB (+1:1 ?) | | 60 | 40 | 1000 | 92 | | | | TTB + 1:1 | | | | | | 1318 | 64 | Not melted | TTB + 1:1 | | | | | | 1368 | 0.5 | Not melted | · · · · · · · · · · · · · · · · · · · | | | | | | 1412 | 16 | Partially melted | | | 55 | 45 | 1000 | 92 | | | 4744 | 1:1 + TTB | | | | | | 1318 | 64 | Not melted | ** | | | | | | 1368 | 0.5 | Not melted | - | | | | | | 1480 | 18 | Completely melted | | | 50 | 50 | 600 | 4 | | | | 1:1 | | | | | | 1340 | 19 | Not melted | 11 | | | | | | 1368 | 0.5 | Not melted | | | | | | | 1375 | 0.5 | Completely melted | | $[\]underline{a}$ For ease and accuracy of weighing K_2O was added to Ta_2O_5 as $KtaO_3$ not as the oxide end member. $[\]underline{\mathbf{b}}'$ All specimens were initially calcined in Pt crucibles at the indicated temperature and time. $rac{ extsf{c}'}{ extsf{All}}$ subsequent heat treatments were quenched in sealed Pt tubes from the indicated temperatures. All phases identified are given in order of amount present at room temperature (greatest amount first). The phases are not necessarily those present at the temperature to which the specimen was heated. L-Ta₂O₅ - The low temperature polymorph of Ta₂O₅. H-Ta₂O₅ - The high temperature polymorph of Ta₂O₅. ^{1:5 -} KTa₅O₁₃ - An orthorhombic compound of undetermined structure. GTB - Gatehouse Tungsten Bronze - A nonstoichiometric solid solution having a large tetragonal unit cell with 7-sided tunnels first described by B. M. Gatehouse for a rubidium niobate of unknown composition. TTBs - A nonstoichiometric solid solution having an orthorhombic distortion of a tetragonal tungsten bronze-type lattice with superstructure indicating a tripled cell. HTB - Hexagonal Tungsten Bronze - A nonstoichiometric solid solution with an x-ray pattern resembling a hexagonal tungsten bronze. ⁹⁻L - A hexagonal phase with a c-axis ~ 9 x 4 Å. ¹⁶⁻L - A hexagonal phase with a c-axis ~ 16 x 4 Å. ¹¹⁻L - A hexagonal (rhombohedral) phase with a c-axis ~ 11 x 4 Å. ³⁻L - An apparently metastable hexagonal phase with a c-axis $^{\circ}$ 3 x 4 Å. $^{1:2 -} K_2 Ta_4 O_{11}$. H-1:3 - A monoclinic phase which apparently results from quenching a liquid near the composition K20:3Ta205. TTB - Tetragonal Tungsten Bronze - A nonstoichiometric solid solution having an undistorted tetragonal lattice with no superstructure. $1:1 - KTaO_3.$ e/ Made from the 1000° calcines of the 75:25 and 72.73:27.27 mixtures. TABLE 7 Summary of LeRC Measurements a/ of Dielectric Loss on Polycrystalline NBS Samples | Composition | | Frequency, Hz b/ | | | | Resonance c/ | | | |--|----------|------------------|-------------------|-------------------|-----------------|---|--|--| | | | 10 ³ | 104 | 105 | 10 ⁶ | | | | | 6Li ₂ O:17TiO ₂ | ε'
ε" | 54
622 | 30
67 | 22
9.8 | 19
1.9 | No Peaks | | | | K _{1.55} Li _{1.26} (LiTi)O ₁₆ | ε" | 796
401 | 418
194 | 225
9 4 | 132
43 | No Peaks | | | | K _{1.6} Mg _{0.8} Ti _{3.8} O ₈ | ٤ '
د | 80
4.0 | 74
3.1 | 71
1.4 | 70
0.9 | $\Delta E = 15.1 \text{ kcal/mole}$ $\rho_{25} = 2.7 \times 10^9 \text{ N-cm}$ | | | | 5Li ₂ O:95Ta ₂ O ₅ d/ | ε¹
ε" | 64
7 | 59
2 | 57
0.7 | 58
0.3 | No Peaks | | | | 5Li ₂ O:95Ta ₂ O ₅ | | | | | | No Peaks | | | | Li _{1.8} Ta _{5.8} W _{0.2} O ₁₆ | ε'
ε" | 19
0.3 | 18
0.02 | 18
< 0.002 | 18
0.05 | No Peaks | | | | Na ₂ 0:13Nb ₂ 0 ₅ | ε'
ε" | 20
0.9 | 19
0. 4 | 19
0.3 | 19
0.2 | No Peaks | | | | NaNb ₃ O ₈ | | | - | | | No Peaks | | | | Na _{10.8} Nb ₃₄ W _{1.8} O _{95.6} | | | | | | $\Delta E > 10$ $\rho_{25} \approx 3 \times 10^7 \Omega$ -cm | | | | 21Na ₂ O:79Ta ₂ O ₅ | ε"
ε" | 22
0.3 | 22
0.2 | 21
0.1 | 21
0.2 | No Peaks | | | | 7K ₂ O:13Nb ₂ O ₅ | | | | | | Slight Peaks
$\Delta E = 5.6$ to 6.8
$\rho_{25} \sim 1$ to 5×10^4 Ω cm | | | | 11.5K ₂ 0:88.5Nb ₂ 0 ₅ | ε"
ε" | 25
5.1 | | | | No Peaks | | | | 3K ₂ O:13Nb ₂ O ₅ | | | | | | No Peaks | | | | KNb308 €/ | ε"
ε" | < 100
< 2 | < 100
< 0.1 | | < 100
< 0.1 | No Peaks, two orientations. | | | | к ₄ Nb ₆ O ₁₇ •хн ₂ О <u>е</u> / | ε'
ε" | 536
854 | 264
64 | 102
< 1 | 64
< 1 | No Peaks, two orientations. | | | | 11K20:89Ta2O5 | ٤' | 52 | 43 | 38 | 36 | High Temp. $\Delta E = 10.3 \text{ kcal/mole}$
$\rho_{2.5} = 2 \times 10^8 \Omega - \text{cm}$ | | | | | ε" | 6.1 | 4.7 | 2.6 | 1.1 | Low Temp. $\Delta E = 8 \text{ kcal/mole}$ $\rho_{25} = 1 \times 10^8 \Omega \text{-cm}$ | | | | к ₂ 0:5та ₂ 0 ₅ | €" | 18
0.03 | 18
0.01 | 18
0.01 | 18
0.1 | No Peaks | | | | к ₂ 0:4та ₂ 0 ₅ | €" | 22
0.04 | | 22
0.1 | | No Peaks | | | | 21.75K ₂ O:78.25Ta ₂ O ₅ | | | | | | $\Delta E = 7.9 \text{ kcal/mole}$
$\rho_{25} = 1 \times 10^4 \Omega \text{-cm}$ | | | | 34K ₂ O:66Ta ₂ O ₅ | • | | | | | $\Delta E \approx 20$ to 25 kcal/mole $\rho_{25} = 6 \times 10^{13} \Omega$ -cm | | | | K _{0.51} Ta _{0.51} W _{0.49} O ₃ | | | | | | No Peaks. | | | a/ Measurements made by H. E. Kautz, LeRC. b/ at 25°C. $[\]mathfrak{L}^{\prime}$ Values of ΔE obtained from ϵ vs temperature measurements. d√ hot pressed specimen. $[\]frac{e}{}$ Single crystal specimens, supplied by K. Nassau, BTL. TABLE 8 ALKALI TANTALATE PELLET FABRICATION | Composition | Calcine | Forming | Sintering | X-Ray | | |---|--|--------------------|---|---|--| | 5 Li ₂ O:95 Ta ₂ O ₅ | 1000°C - 144 hours | Hot pressed 1200°C | Refire 1500°C | Low Ta ₂ O ₅ , crystallinity
improved by refiring | | | | | Hot pressed 1300°C | Rafire 700°C
18 hours | Low Ta ₂ O ₅ , crystallinity
improved by refiring | | | Li ₂ O:3 Ta ₂ O ₅ (LiTa ₃ O ₆) | 1000°C - 23 hours
1050°C - 44 hours | 10,000 psi | 1300°C - 22 hours
air quenched | Single phase, LiTa ₆ O ₁₅ F-
type | | | "Substituted LiTa ₃ O ₈ "
Li _{1.8} Ta _{5.8} W _{0.2} O ₁₆ | 1000°C - 23 hours
1050°C - 44 hours | 10,000 psi | 1400°C - 23 hours
air quenched | Single phase, LiTa ₆ O ₁₅ F-
type | | | "Tetragonal Bronze"
21 Na ₂ O:79 Ta ₂ O ₅ | 1000°C - 23 hours
1050°C - 44 hours | 10,000 psi | 1400°C - 17 hours
air quenched | Single phase bronze | | | 11 K ₂ 0:89 Ta ₂ O ₅ | 800°C - 90 hours | 10,000 psi | 1600°C - 12 hours
Removed at tem-
perature and placed
on chill block for
rapid cooling | Single phase | | | K ₂ O:5 Ta ₂ O ₅ | 800°C - 90 hours | 10,000 psi | 1500°C - 20 hours
air quenched | Tetragonal bronze | | | K ₂ O:4 Ta ₂ O ₅ | 800°C - 90 hours | 10,000 psi | 1400°C - 20 hours
air quenched | Tetragonal bronze | | | 21.75 K ₂ Q:78.25 Ta ₂ Q ₅ | 800°C - 91 hours | 10,000 psi | 1600°C - 6 hours Pellet sealed in platinum, welded closed. Removed at temperature and water-quenched | After removal of
surface layer by
grinding, single
phase hexagonal
bronze | | | 34 K ₂ O:66
Ta ₂ O ₅ | 800°C - 90 hours | 10,000 psi | 1400°C - 10 hours
Cooled at
120°C/hour | Single phase | | | K _{.51} Ta _{.51} W _{.49} O ₃
(Pyrochlore) | 800°C - 34 hours | 10,000 psi | 950°C - 27 hours Removed at tem- perature and placed in quartz tube, evacuated to p < 10 ⁻⁵ Torr and sealed to prevent hydration | X-ray of pellet im-
pregnated with silicone
resin to prevent
hydration showed single
phase pyrochlore | | $[\]underline{a\prime}$ Hot pressing performed by the Haselden Co., San Jose, California. TABLE 9 ALKALI NIOBATE PELLET FABRICATION | Composition | Calcine | Forming | Sintering | X-Ray | | |---|--|------------|--|---|--| | Li ₂ O:14 Nb ₂ O ₅ | 1000°C - 18 hours
1250°C - 68 hours | 10,000 psi | 1250°C - 12 hours
Cooled at 180°C/Hr. | Single phase N-Nb ₂ O ₅ after surface grinding | | | Na ₂ O:13 Nb ₂ O ₅ | 800°C - 114 hours | 10,000 psi | 1225°C - 8 hours
Cooled at 180°C/Hr. | Single phase except
for one line of phase
next highest in Na ₂ O
content. | | | NaNb ₃ O ₈ | 800°C - 62 hours
1000°C - 96 hours | 18,000 psi | 1225°C - 1 hour
air quenched | Single phase 1:3 | | | Na _{10.8} (NbO) 4 (WO) _{1.8} Nb ₃₀ O ₉₀ | 800°C - 89 hours
1000°C - 70 hours | 18,000 psi | 1225°C - 3 hours
air quenched | Single phase, pattern similar to NaNb3O8 | | | 11.5 K ₂ 0:88.5 Nb ₂ O ₅ | 800°C - 62 hours
1000°C - 96 hours | 18,000 psi | 1300°C - 6.5 hours air quenched. Specimens poorly sintered. Excessive grain growth under all conditions. Hot pressing in progress. | Gatehouse tungsten
bronze | | | 3 K ₂ O:13 Nb ₂ O ₅ | 800°C - 62 hours
1000°C - 96 hours | 18,000 psi | 1225°C - 1 hour
air quenched | Tetragonal tungsten
bronze with super-
structure. | | | 7 K ₂ 0:13 Nb ₂ 0 ₅ | 800°C - 47 hours
1000°C - 70 hours | 18,000 psi | 1225°C - 1 hour
air quenched | Tetragonal tungsten
bronze without super-
structure. | | TABLE 10 ## ALKALI TITANATE PELLET FABRICATION | Composition | Calcine | Forming | Sintering | X-Ray | |--|---|---|------------------------------------|-------------------------------| | Ramsdellite
6 Li ₂ O:17 TiO ₂
(Li ₂ 9(Li ₃ Ti _{1,7})O ₄) | 9 pbw 6Li ₂ 0:17TiO ₂ calcined:
800°C - 2.5 Hr.
1050°C - 68.5 Hr.
1 pbw raw batch,
6 Li ₂ CO ₃ :17 TiO ₂ | 10,000 psi | 1200°C - 17 hours
air quenched. | Single phase Ramedellite | | K ₂ O:MgO:4 TiO ₂
[K _{1.6} (Mg _{.8} Ti _{3.2})O ₈] | 800°C - 18 hours
1000°C - 24 hours | 10,000 psi
0.5 percent by
weight stearic
acid as binder. | 1200°C - 13 hours
air quenched | Single phase,
"Cmcm-phase" | TABLE 11 Summary of Crystal Growth Experiments | System | Phase | Melt Composition | Method | Comments | |--|---|--|----------------------|--| | к ₂ 0-мь ₂ 0 ₅ | 7:13 (TTB)
17.5:82.5 (TTBs)
17.5:82.5 (TTBs)
12.5:81.5 (GTB) | 36.5K ₂ O:63.5Nb ₂ O ₅
17.5K ₂ O:82.5Nb ₂ O ₅
20.0K ₂ O:80.0Nb ₂ O ₅
15.0K ₂ O:85.0Nb ₂ O ₅ | TSSG* TSSG TSSG TSSG | Yield: 4:9 + small amount 7:13 + 2:3
Yield: polycrystalline multiphase
Yield: polycrystalline TTB
Yield: Nb ₂ O ₅ | | к ₂ о-та ₂ о ₅ | 1:2 (TTB) | 45K ₂ O:55Ta ₂ O ₅ | TSSG | Yield: single phase | | Li20-TA205 | 1:3
5:95 (L-Ta ₂ O ₅) | 25Li ₂ O: 75Ta ₂ O ₅
15Li ₂ O: 85Ta ₂ O ₅ | Czochralski
TSSG | Yield: single crystals
Yield: single crystals | | Na ₂ O-Nb ₂ O ₅ | 1:3 (TTBs) | 25Na ₂ O: 75Nb ₂ O ₅ | Czochralski | Yield: single crystals | | Na ₂ O-Ta ₂ O ₅ | 21:79 (TTBs) | 25Na ₂ O: 75Ta ₂ O ₅ | Czochralski | Excessive vaporization of Na ₂ O | ^{*} Top seeded solution growth. TABLE 12 Crystallographic Date for Phases in the NbgOg-Alkali Niobate and TegOg-Alkali Tantalate Systems | System | Designation | Composition
Mol % | Syrmetry | * | Unit C | ell Dimensi
C
Ā | one
u | ß | Y | Conditions
Limiting
Possible
Reflections | Probable
Space Groupe | |--|--|---|----------------------------|------------------|---------------------|-----------------------|----------|------------------------|-------------|---|---| | Nb ₂ O ₅ -LiNbO ₃ | N-ND ₂ O ₅
1:3 | Nb ₂ O ₅ Li ₂ O
93.33 6.67
75 25 | Monoclinic
Monoclinic | 25.518
7.457 | 3.827
5.035 | 17,554
15.264 | | 124°59.1°
107°18.7′ | | hkl:h+k=2n
h01:t=2n
0k0:k=2n | C2,Cm,C2/m
P2 ₁ /c | | Ta ₂ O ₅ -LiTaO ₃ | I # 0 | Ta ₂ O ₅ Li ₂ O
95 5 | Orthorhombic | 6.198 | 40.29 | 3.888 | | | | None | pm, pq 1/ | | | L-Ta ₂ O ₅ ss
L-1:3 | 75 25 | Monoclinic | 7.41 | 5.10 | 15.12 | | 107°12' | | h0l:l=2n
OkO:k=2n | P2 ₁ /c | | | M-1:3 | 75 25 | Monoclinic | 9,420 | 11.536 | 5.055 | | 91°32' | | hkt:h+k=2n
h0t:t=2n | Cc.C2/c | | | H-1:3 | 75 25 | Orthorhombic | 16.716 | 8. 941 | 3.840 | | | | Ok 2 : 2 = 2n | Pmma,P2 ₁ ma,
Pm2a | | Nb ₂ O ₅ -NaNbO ₃ | • | Nb205 Na20 | | | | | | | | | | | * * | 1:13 | 92.86 7.14
80 20 | Monaclinic
Orthorhombic | 22.40
∿14.7 | 3.834
∿10.2 | 15.37
v3.9 | | 91°28.2° | | hkl:h+k=2n
hkl:h+k=2n | C2,Cm,C2/m
C222,Cm2m,
Cmm2,Cmam | | • | TTBs | 75 25 | Orthorhombic | 12.364 | 36.992 | 3.955 | | | | 0k l : k=2n
h0 l : h=2n | Pham, Pha21 | | | 1:2 | 66.67 33.33 | Monoclinic | 10.840 | 6.162 | 12,745 | | 106"13.2" | | hkl:h+k≠2n
h0l:l=2n | Cc,C2/c | | Ta ₂ O ₅ -NaTaO ₃ | | Ta ₂ O ₅ Na ₂ O | | | | | 100 | | | | | | impos maraos | TTBs | 80 20 | Orthorhombic | 12.397 | 37.34 | 3,903 | -; | | | h0t:h=2n | Pmam, P2 ₁ am,
Pma2 | | | TTBs
1:2 | 75 25
66.67 33,33 | Orthorhombic
Hexagonal | 12.398
6.120 | 37.28 | 3, 899
36, 629 | | | | h01:h=2n
hk1:-h+k+1=3n
h01:1=2n | R3c,R3c | | Nb ₂ O ₅ +KNbO ₃ | GTB
TTBs | Nb ₂ O ₅ K ₂ O
88.5 11.5
83.33 16.67 | Tetragonal
Orthorhombic | 27.518
12.519 |
37 . 558 | 3.9687
3.952 | | | | h00:h=2n
h01:h=2n | P42 ₁ 2,P42 ₁ m
Pmam,P2 ₁ am,
Pma2 | | | TTBs | 80 20 | Orthorhombic | 12.545 | 37.636 | 3.957 | | | | a | 4 11 | | | НТВ
1:3 | Unknown*
75 25 | Kexagonal
Orthorhombic | 7.511
8.925 | 21.232 | 3.889
3.808 | | | | None
hkl:k+l=2n
h0l:h=2n | P6/mmm
Amam, A2 ₁ am, | | | 4:9
TTB | 69.23 30.77
65 35 | Triclinic
Tetragonal | 13.353
12.589 | 13,915
 | 15.022
3.981 | 82°11.8° | 69°42' | 89°4.3'
 | None
h0%:h=2n | Ama2
P ₁ ,P1
Pmam,P2 ₁ am,
Pma2 | | | 2:3 | 60 40 | Orthorhombie | 7.822 | 33.019 | 6.481 | | | | h0£:h+£=2n
hk0:k=2n | Pmnb, P21nb | | | 2:3 hyd. | 60 40 | Orthorhombic | 7.824 | 38.073 | 6.485 | | | | h00: h=2n
0k0: k=2n
00l: k=2n | P2 ₁ 2 ₁ 2 ₁ | | Ta,05~KTa03 | | Τα ₂ 0 ₅ κ ₂ 0 | | | | | | | | | | | 2-53 | GTB | 88.5 11.5 | Tetragonal | 27.55 | | 3.899 | | | | h00:h=2n | P42 ₁ 2,
P42 ₁ m | | | 1:5 | 83.33 16.67 | Orthorhombic | 5.654 | 10.713 | 16.80 | | | | h0&: | Pbcm, Pbc2 | | | TTBs | 80 20 | Orthorhombie | 12.547 | 37.641 | 3.922 | | | | h01:h=2n | Pmam, P2 ₁ am,
Pma2 | | | HTB
9L | 78.25 21.75
73.85 26.15 | | 7.527
7.55 | 3 | 3,901
36,583 | | | | None
hhl:l=2n | P6/mmm
P63mc, P62c, | | | 16L | 73.5 26.5 | Hexagonal | 7.542 | * | 65.57 | | | | hhl: l=2n | P63mmc | | | 11L
1:2 | 71.43 28.57
66.67 33,33 | | 7.54
6.283 | | 43.512
36.878 | | | | hkl:-h+k+l=3n
hkl:-h+k+l=3n | R3,R3,R32,
R3m,R3m | | | TTB | 66 34 | Tetragonal | 12.569 | * | 3.957 | | | | h0l:h=2n | Pmam,P2 ₁ am,
Pma2 | | | 3L* | 75 25 | Hexagonal | 9.051 | | 12.284 | | | | hOl: l=2n | P63cm.P6c2,
P63mcm | | • | н-1:3* | 75 25 | Monoclinic | 14.615 | 3.774 | 6.557 | | 98°30' | | None | P2, Pm, P2/m | $[\]frac{1}{2}$ Two dimensional plane groups. ^{*} Metastable phase obtained from quenched liquid. ^{**} Probably due to reaction with atmospheric moisture-NaNb $_{6}o_{16}\left(\text{OH}\right) .$